
Skýrsla

dómsmálaráðherra um Schengen-samstarfið.

149. löggjafarþing 2018–2019.

 2

Efnisyfirlit
Inngangur .. 3
Schengen-samstarfið í hnotskurn .. 3

Afnám persónubundins eftirlits á innri landamærum ... 5

Mótvægisaðgerðir ... 5
Schengen úttektir .. 6

Landamæri, lögreglusamvinna og öryggismál ... 7
Landamæra- og strandgæslustofnun Evrópu (Frontex) .. 7

Entry/Exit kerfi ... 8
European Travel Information and Authorisation System (ETIAS) 9

Schengen Borders Code... 9

Schengen-upplýsingakerfið (SIS) ... 10
Rekstrarsamhæfing upplýsingakerfa á Evrópuvísu (Interoperability) 11

Landamærasjóður.. 11
Evrópustofnun um rekstur stórra upplýsingatæknikerfa (Eu-LISA) 12

Tímabundið eftirlit á innri landamærum ... 12
Útlendingamál ... 14

Bráðabirgðaaðgerðir ESB á vettvangi útlendingamála .. 15

Langtímaaðgerðir ESB á vettvangi útlendingamála ... 16
Dyflinnarreglugerðin .. 17

Eurodac fingrafaragrunnurinn ... 19
Brottvísunartilskipunin og beiting endurkomubanns .. 19

Evrópsk stuðningsskrifstofa í málum er varða alþjóðlega vernd (EASO/EUAA) 19
Áherslubreytingar ESB varðandi samspil útlendinga- og landamæramála 20

Vegabréfsáritanamál ... 20
Vegabréfsáritanir (Visa Code) .. 21

Upplýsingakerfi um vegabréfsáritanir (VIS) ... 21

Afnám áritunarfrelsis (Visa Suspension Mechanism) .. 21
Rafrænar vegabréfsáritanir (e-visas) ... 22

Fundir dóms- og innanríkisráðherra / Justice and Home Affairs Council 23
Lokaorð .. 23

2

 2

Efnisyfirlit
Inngangur .. 3
Schengen-samstarfið í hnotskurn .. 3

Afnám persónubundins eftirlits á innri landamærum ... 5

Mótvægisaðgerðir ... 5
Schengen úttektir .. 6

Landamæri, lögreglusamvinna og öryggismál ... 7
Landamæra- og strandgæslustofnun Evrópu (Frontex) .. 7

Entry/Exit kerfi ... 8
European Travel Information and Authorisation System (ETIAS) 9

Schengen Borders Code... 9

Schengen-upplýsingakerfið (SIS) ... 10
Rekstrarsamhæfing upplýsingakerfa á Evrópuvísu (Interoperability) 11

Landamærasjóður.. 11
Evrópustofnun um rekstur stórra upplýsingatæknikerfa (Eu-LISA) 12

Tímabundið eftirlit á innri landamærum ... 12
Útlendingamál ... 14

Bráðabirgðaaðgerðir ESB á vettvangi útlendingamála .. 15

Langtímaaðgerðir ESB á vettvangi útlendingamála ... 16
Dyflinnarreglugerðin .. 17

Eurodac fingrafaragrunnurinn ... 19
Brottvísunartilskipunin og beiting endurkomubanns .. 19

Evrópsk stuðningsskrifstofa í málum er varða alþjóðlega vernd (EASO/EUAA) 19
Áherslubreytingar ESB varðandi samspil útlendinga- og landamæramála 20

Vegabréfsáritanamál ... 20
Vegabréfsáritanir (Visa Code) .. 21

Upplýsingakerfi um vegabréfsáritanir (VIS) ... 21

Afnám áritunarfrelsis (Visa Suspension Mechanism) .. 21
Rafrænar vegabréfsáritanir (e-visas) ... 22

Fundir dóms- og innanríkisráðherra / Justice and Home Affairs Council 23
Lokaorð .. 23

 3

Inngangur

Ísland hóf þátttöku í Schengen-samstarfinu 25. mars árið 2001 samhliða Danmörku,
Finnlandi, Noregi og Svíþjóð. Frá árinu 2001 hefur Schengen-samstarfið vaxið og breyst
umtalsvert. Þátttökuríkjum hefur ekki einungis fjölgað, sem gerir Schengen-svæðið mun
stærra en upphaflega, heldur hefur regluverkið í kringum samstarfið stækkað og verður sífellt
umfangsmeira. Þetta á ekki hvað síst við um þróun mála undanfarin 3 ár í kjölfar þeirrar
gríðarlegu aukningar sem varð á straumi flóttamanna til Evrópu á árinu 2015 og aukinnar
öryggisógnar vegna endurtekinna hryðjuverkaárása í þátttökuríkjum samstarfsins. Þessum
áskorunum hefur þurft að mæta með breytingum á gildandi löggjöf sem og með setningu nýrra
reglna um fjölmörg atriði þannig að regluverk samstarfsins teygir anga sína lengra og lengra.
Samhliða auknum breytingum hefur málsmeðferð Schengen-gerða á vettvangi samstarfsins
styst töluvert sökum þess hversu skjótt hefur þurft að bregðast við því neyðarástandi sem upp
kom árið 2015. Schengen-gerðirnar eru þannig ekki einungis fleiri heldur hljóta þær skjótari
málsmeðferð en af því leiðir að styttri tími er til að undirbúa innleiðingu þeirra heima fyrir.
Þessi þróun mun fyrirsjáanlega halda áfram á næstu árum. Reglurnar verða fleiri og flóknari
og hagsmunagæsla hvers þátttökuríkis um leið meiri og tímafrekari, sem og mikilvægari.

Ísland hefur gert sitt besta til að fylgja eftir örri þróun á vettvangi samstarfsins. Samkvæmt
samningi Íslands um þátttöku í Schengen-samstarfinu, sem undirritaður var í Brussel árið
1999, hefur Ísland rétt til þátttöku í mótun allra Schengen-gerða frá framlagningu þeirra, allt
þar til greitt er atkvæði um endanlegt samþykki. Aðkoma Íslands að lagamótun er þannig sú
sama á vettvangi ráðherraráðsins og aðildarríkja ESB þegar kemur að mótun Schengen-gerða,
að undanskildum atkvæðarétti um endanlegt samþykki gerðarinnar. Þetta þýðir að Ísland hefur
rétt á að sitja alla fundi sérfræðinga, stýrinefnda, sendiherra og ráðherra þar sem Schengen-
gerðir eru til umfjöllunar og gera munnlegar og skriflegar athugasemdir. Dagleg framkvæmd
Schengen-samstarfsins á Íslandi er í höndum dómsmálaráðuneytisins, sem m.a. hefur fulltrúa
í sendiráði Íslands í Brussel sem sinnir hagsmunagæslu, embættis ríkislögreglustjóra,
lögregluumdæma landsins og Útlendingastofnunar. Þá koma utanríkisráðuneytið,
Landhelgisgæsla Íslands, Persónuvernd og Þjóðskrá Íslands að ákveðnum afmörkuðum
verkefnum tengdum Schengen. Sá fjöldi starfsmanna sem sinnir Schengen málaflokknum að
staðaldri á Íslandi hefur ekki vaxið í takt við fjölgun verkefna. Að þessu þarf að huga hið fyrsta
og leggja mat á það til framtíðar hvernig Ísland hyggst beita sér innan samstarfsins. Ísland
hefur líkt og að framan greinir greiðan aðgang að hagsmunagæslu á vettvangi samstarfsins í
gegnum þátttökusamning okkar að Schengen.

Í eftirfarandi skýrslu verður fjallað um Schengen-samstarfið almennt og málaflokka þess.
Þá verður fjallað um þau verkefni sem hafa verið í mótun undanfarið ár sem og verkefnin fram
undan til að varpa ljósi á þann öra vöxt sem samstarfið hefur sætt og það sem fram undan er.

Schengen-samstarfið í hnotskurn
Schengen-samstarfið felst í grundvallaratriðum í tvennu. Annars vegar afnámi

persónubundins eftirlits á innri landamærum Schengen-ríkja og hins vegar
mótvægisaðgerðum, sem felast einkum í samræmdum reglum um eftirlit á ytri landamærum
Schengen-svæðisins og samvinnu lögregluliða meðal þátttökuríkjanna, þ. á m. rekstri
Schengen-upplýsingakerfisins, til að tryggja öryggi borgara á Schengen-svæðinu. Afnámi
persónubundins eftirlits á innri landamærum Schengen-ríkjanna er ætlað að greiða fyrir frjálsri
för fólks innan Evrópu, en frjáls för fólks er eitt af fjórfrelsum innri markaðar

3

4

Evrópusambandsins (ESB) sem Ísland gerðist aðili að með EES samningnum sem tók gildi 1.
janúar 1994.

Upphaflegt Schengen-samkomulag var undirritað árið 1985 af hálfu Þýskalands,
Frakklands og Benelúxlandanna þriggja, nánar tiltekið Belgíu, Hollands og Lúxemborgar.
Árið 1990 undirrituðu sömu lönd Schengen-samninginn sem fjallar um útfærslur og
innleiðingu markmiða Schengen-samkomulagsins frá 1985. Í Schengen-samningnum frá 1990
er efnissvið samstarfsins afmarkað auk þess sem kveðið er á um ítarlegar reglur og aðgerðir
til afnáms persónubundins eftirlits á innri landamærum Schengen-ríkjanna, þ.e. á landamærum
á lofti, land og sjó. Árið 1990 bættist Ítalía við sem þátttökuríki Schengen-samstarfsins, árið
1991 Spánn og Portúgal, árið 1992 Grikkland, árið 1995 Austurríki og árið 1996 bættust
Norðurlöndin 5 við Schengen-samstarfið. Einungis ári síðar hófst vinna við að færa Schengen-
samstarfið undir hatt Evrópusambandsins (ESB), og var það gert árið 1999 með Amsterdam
sáttmálanum. Þá þurfti að semja sérstaklega um Schengen aðild þeirra landa sem ekki voru
jafnframt aðildarríki ESB, nánar tiltekið Noregs og Íslands. Það var gert með Brussel
samningnum svokallaða sem kveður á um þátttöku Noregs og Íslands í Schengen-samstarfinu.
Í dag eru þátttökuríki Schengen-samstarfsins 26 talsins.

Þátttökuríki Schengen-
samstarfsins:
1985: Þýskaland,
Frakkland, Belgía,
Holland og Lúxemborg
1990: Ítalía
1991: Spánn og Portúgal
1992: Grikkland
1995: Austurríki
1996: Norðurlöndin 5
2007: Eistland, Lettland,
Litáen,
Malta, Pólland, Slóvakía,
Slóvenía,
Tékkland og Ungverjaland
2008: Sviss
2011: Liechtenstein

Búlgaría, Rúmenía,
Króatía og Kýpur,
sem aðildarríki ESB,
vinna að undirbúningi
fyrir fulla þátttöku í
Schengen. Ekki liggur
fyrir hvenær af henni
verður.

4

Evrópusambandsins (ESB) sem Ísland gerðist aðili að með EES samningnum sem tók gildi 1.
janúar 1994.

Upphaflegt Schengen-samkomulag var undirritað árið 1985 af hálfu Þýskalands,
Frakklands og Benelúxlandanna þriggja, nánar tiltekið Belgíu, Hollands og Lúxemborgar.
Árið 1990 undirrituðu sömu lönd Schengen-samninginn sem fjallar um útfærslur og
innleiðingu markmiða Schengen-samkomulagsins frá 1985. Í Schengen-samningnum frá 1990
er efnissvið samstarfsins afmarkað auk þess sem kveðið er á um ítarlegar reglur og aðgerðir
til afnáms persónubundins eftirlits á innri landamærum Schengen-ríkjanna, þ.e. á landamærum
á lofti, land og sjó. Árið 1990 bættist Ítalía við sem þátttökuríki Schengen-samstarfsins, árið
1991 Spánn og Portúgal, árið 1992 Grikkland, árið 1995 Austurríki og árið 1996 bættust
Norðurlöndin 5 við Schengen-samstarfið. Einungis ári síðar hófst vinna við að færa Schengen-
samstarfið undir hatt Evrópusambandsins (ESB), og var það gert árið 1999 með Amsterdam
sáttmálanum. Þá þurfti að semja sérstaklega um Schengen aðild þeirra landa sem ekki voru
jafnframt aðildarríki ESB, nánar tiltekið Noregs og Íslands. Það var gert með Brussel
samningnum svokallaða sem kveður á um þátttöku Noregs og Íslands í Schengen-samstarfinu.
Í dag eru þátttökuríki Schengen-samstarfsins 26 talsins.

Þátttökuríki Schengen-
samstarfsins:
1985: Þýskaland,
Frakkland, Belgía,
Holland og Lúxemborg
1990: Ítalía
1991: Spánn og Portúgal
1992: Grikkland
1995: Austurríki
1996: Norðurlöndin 5
2007: Eistland, Lettland,
Litáen,
Malta, Pólland, Slóvakía,
Slóvenía,
Tékkland og Ungverjaland
2008: Sviss
2011: Liechtenstein

Búlgaría, Rúmenía,
Króatía og Kýpur,
sem aðildarríki ESB,
vinna að undirbúningi
fyrir fulla þátttöku í
Schengen. Ekki liggur
fyrir hvenær af henni
verður.

4

4

Evrópusambandsins (ESB) sem Ísland gerðist aðili að með EES samningnum sem tók gildi 1.
janúar 1994.

Upphaflegt Schengen-samkomulag var undirritað árið 1985 af hálfu Þýskalands,
Frakklands og Benelúxlandanna þriggja, nánar tiltekið Belgíu, Hollands og Lúxemborgar.
Árið 1990 undirrituðu sömu lönd Schengen-samninginn sem fjallar um útfærslur og
innleiðingu markmiða Schengen-samkomulagsins frá 1985. Í Schengen-samningnum frá 1990
er efnissvið samstarfsins afmarkað auk þess sem kveðið er á um ítarlegar reglur og aðgerðir
til afnáms persónubundins eftirlits á innri landamærum Schengen-ríkjanna, þ.e. á landamærum
á lofti, land og sjó. Árið 1990 bættist Ítalía við sem þátttökuríki Schengen-samstarfsins, árið
1991 Spánn og Portúgal, árið 1992 Grikkland, árið 1995 Austurríki og árið 1996 bættust
Norðurlöndin 5 við Schengen-samstarfið. Einungis ári síðar hófst vinna við að færa Schengen-
samstarfið undir hatt Evrópusambandsins (ESB), og var það gert árið 1999 með Amsterdam
sáttmálanum. Þá þurfti að semja sérstaklega um Schengen aðild þeirra landa sem ekki voru
jafnframt aðildarríki ESB, nánar tiltekið Noregs og Íslands. Það var gert með Brussel
samningnum svokallaða sem kveður á um þátttöku Noregs og Íslands í Schengen-samstarfinu.
Í dag eru þátttökuríki Schengen-samstarfsins 26 talsins.

Þátttökuríki Schengen-
samstarfsins:
1985: Þýskaland,
Frakkland, Belgía,
Holland og Lúxemborg
1990: Ítalía
1991: Spánn og Portúgal
1992: Grikkland
1995: Austurríki
1996: Norðurlöndin 5
2007: Eistland, Lettland,
Litáen,
Malta, Pólland, Slóvakía,
Slóvenía,
Tékkland og Ungverjaland
2008: Sviss
2011: Liechtenstein

Búlgaría, Rúmenía,
Króatía og Kýpur,
sem aðildarríki ESB,
vinna að undirbúningi
fyrir fulla þátttöku í
Schengen. Ekki liggur
fyrir hvenær af henni
verður.

 5

Afnám persónubundins eftirlits á innri landamærum

Með frjálsri för og afnámi persónubundins eftirlits á innri landamærum Schengen-ríkjanna
njóta einstaklingar fyrst og fremst mikilla þæginda við ferðalög milli þátttökuríkja.
Persónubundið eftirlit felst í því að hver og einn einstaklingur er stöðvaður við för sína yfir
landamæri og honum gert að gera grein fyrir sér með viðurkenndum persónuskilríkjum. Með
afnámi slíks persónubundins eftirlits á innri landamærum getur einstaklingur ferðast með t.d.
skipi, flugvél eða bifreið yfir innri landamæri frá einu Schengen-ríkja til annars, án þess að
sæta eftirliti landamæravarðar. Það er algengur misskilningur að Schengen-samstarfið gangi
út á að einstaklingur geti ferðast milli þátttökuríkja án vegabréfs. Einstaklingur sem ferðast
um Schengen-svæðið verður ávallt að geta sannað á sér deili með gildum persónuskilríkjum,
til dæmis í þeim tilvikum er lögregla hefur afskipti af einstaklingi af einhverjum ástæðum.
Einu íslensku persónuskilríkin sem gilda á erlendum vettvangi eru vegabréf. Þannig verður
Íslendingur sem ferðast frá Íslandi til annars Schengen-ríkis ávallt að hafa vegabréf sitt
meðferðis þótt honum sé ekki gert að framvísa því á landamærum við för sína yfir innri
landamæri. Enn fremur ber að nefna að sum flugfélög hafa sett það sem skilyrði fyrir innritun
í flug að einstaklingur hafi meðferðis gilt vegabréf.

Mótvægisaðgerðir

Til þess að niðurfelling eftirlits á innri landamærum þátttökuríkja Schengen gangi upp, og
til að tryggja öryggi borgara innan svæðisins sem ferðast frjáls án persónubundins eftirlits um
innri landamæri, eru margvíslegar mótvægisaðgerðir nauðsynlegar.

Í fyrsta lagi hafa þátttökuríkin sett sér samræmdar reglur um eftirlit á ytri landamærum.
Þetta þýðir að alls staðar þar sem einstaklingur fer yfir ytri landamæri Schengen-svæðisins,
hvort sem það er við komu frá Bandaríkjunum til Keflavíkurflugvallar, frá Marokkó til Spánar
eða frá Úkraínu til Póllands, sætir hann samskonar landamæraeftirliti. Um för yfir landamæri
gildir reglugerð EU 399/2016 (Schengen Borders Code),1 sem er ein af
grundvallarreglugerðum Schengen-samstarfsins. Schengen Borders Code var innleidd í
íslenskan rétt með reglugerð um för yfir landamæri nr. 866/2017. Í því skyni að tryggja
samræmdar reglur um eftirlit á ytri landamærum og viðhalda öryggi alls staðar á ytri
landamærum var árið 2005 sett á laggirnar stofnun um framkvæmd samvinnu á ytri
landamærum Schengen-ríkjanna, (European Border and Coast Guard Agensy eða Frontex).
Þá var árið 2007 settur á fót sérstakur sjóður vegna ytri landamæra en þangað geta Schengen-
ríkin sótt styrki til verkefna um bætt öryggi á ytri landamærum. Sjóðurinn var endurnýjaður
árið 2014 og stendur til að endurnýja hann aftur árið 2021.

Í öðru lagi viðhafa þátttökuríki Schengen umfangsmikla lögreglusamvinnu sín í milli, þ. á
m. með rekstri og notkun Schengen-upplýsingakerfisins, Schengen information system (SIS).
SIS er samræmt rafrænt upplýsingakerfi sem löggæsluyfirvöld allra Schengen-ríkjanna nota
en í kerfið eru skráðar ákveðnar upplýsingar um einstaklinga og vörur. SIS kerfið hefur
löngum þótt eitt stærsta afrek Evrópusamruna. Á Íslandi gilda lög nr. 16/2000 um Schengen-
upplýsingakerfið, með síðari breytingum. Í tengslum við rekstur SIS ber öllum þátttökuríkjum
Schengen að koma á fót svokallaðri SIRENE skrifstofu innan lögreglunnar, en SIRENE er
skammstöfun fyrir Supplementary Information Request at the National Entry. Starfsmenn
SIRENE skrifstofa eru þannig virkir notendur SIS kerfisins auk þess sem þeir sinna því
mikilvæga hlutverki að miðla viðbótarupplýsingum úr SIS til samstarfsaðila sinna í Schengen-

1 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0399&from=EN

5

 6

ríkjunum. Samskipti eru ekki í gegnum réttarbeiðnir og ráðuneyti heldur beint á milli
löggæsluyfirvalda sem gerir þau bæði einföld og skilvirk. Um SIRENE skrifstofur er gjarnan
sagt að þær séu hinn mannlegi þáttur SIS kerfisins. SIRENE skrifstofa Íslands er hluti af
alþjóðadeild embættis ríkislögreglustjóra. Aðrir notendur SIS kerfisins eru lögreglumenn sem
sinna landamæraeftirliti og eftirliti með útlendingum. Annað samstarf á vettvangi lögregluliða
innan Schengen-svæðisins er m.a. í fíkniefnamálum, vopnamálum og baráttunni gegn
skipulagðri glæpastarfsemi og hryðjuverkum.

Í þriðja lagi skuldbinda þátttökuríki Schengen sig til að fylgja samræmdri stefnu við útgáfu
vegabréfsáritana. Af því leiðir fyrst og fremst að Ísland fylgir sömu reglum og ESB um útgáfu
vegabréfsáritana og gerir tvíhliða samninga með hliðsjón af samningum ESB um að greiða
fyrir útgáfu vegabréfsáritana, samninga um vegabréfsáritanafrelsi og samninga um
endurviðtöku útlendinga sem ekki hafa heimild til dvalar á Schengen-svæðinu. Um útgáfu
vegabréfsáritana gildir EU reglugerð 810/2009 (Visa Code)2 sem innleidd var í íslenskan rétt
með reglugerð um vegabréfsáritanir nr. 1160/2010. Þátttökuríki Schengen hafa frá árinu 2011
einnig starfrækt sérstakt upplýsingakerfi, Visa Information System (VIS), þar sem upplýsingar
um umsóknir og útgefnar vegabréfsáritanir eru skráðar.3 Með samræmdum reglum um útgáfu
vegabréfsáritana er einnig samræmt form vegabréfsáritana fyrir allt Schengen-svæðið. Það
gerir þátttökuríkjum kleift að semja sín í milli um fyrirsvar til útgáfu vegabréfsáritana. Ísland
hefur þannig samið við önnur Schengen- ríki um fyrirsvar til útgáfu vegabréfsáritana um heim
allan.4 Ísland greiðir ekki sérstaklega fyrir þessa þjónustu en umsækjendur þurfa að greiða
fyrir vegabréfsáritun og ríkið sem sinnir fyrirsvari innheimtir þá fjárhæð.

Í fjórða lagi viðhafa þátttökuríki Schengen-samstarfsins samvinnu um réttaraðstoð í
sakamálum, þ. á m. meginregluna um að einstaklingur verður ekki saksóttur eða refsað
tvívegis fyrir sama afbrot innan Schengen-svæðisins.

Í fimmta lagi ber að nefna að Ísland, sem þátttakandi í Schengen-samstarfinu, er ekki
skuldbundið af heildarstefnu ESB í útlendinga- og málum er varða alþjóðlega vernd. Ísland
hefur þó skuldbundið sig Dyflinnar-samstarfinu, þ. á m. Eurodac kerfinu og afmörkuðum
reglum er varða útlendingamál, þ. á m. um brottvísanir og endurkomubann útlendinga í
ólögmætri dvöl.

Schengen úttektir
Í febrúar og mars 2017 komu til landsins 56 erlendir sérfræðingar í sex hópum til þess að

taka út þátttöku Íslands í Schengen samstarfinu. Schengen-úttektir eru tæki
Evrópusambandsins til að fylgjast með því hvernig regluverkinu er framfylgt í Schengen
ríkjunum. Úttektirnar eiga m.a. að tryggja skilvirka, samræmda og gagnsæja beitingu
Schengen reglnanna og tryggja gagnkvæmt traust ríkjanna. Úttektirnar fara fram á fimm ára
fresti. Þeir þættir sem teknir eru út eru eftirfarandi: Útgáfa vegabréfsáritana (Visa Code),
Schengen upplýsingakerfið (SISII)/SIRENE skrifstofan, brottvísanir útlendinga í ólögmætri
svöl og beiting endurkomubanns, lögreglusamvinna, persónuvernd og ytri landamæri.
Úttektirnar felastm.a. í vettvangsferðum, undirbúnum og óvæntum, kynningum á regluverki
og framkvæmd einstakra þátta samstarfsins. Að úttekt lokinni skilar úttektarhópurinn drögum
að skýrslu, sem Ísland hefur tvær vikur til þess að gera athugasemdir við. Þegar skýrslan er

2 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32009R0810&from=en
3 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32008R0767&from=EN
4 Hér má sjá lista yfir fyrirsvarssamninga Íslands: http://utl.is/index.php/hvar-er-haegt-adh-saekja-um-aritun

6

 6

ríkjunum. Samskipti eru ekki í gegnum réttarbeiðnir og ráðuneyti heldur beint á milli
löggæsluyfirvalda sem gerir þau bæði einföld og skilvirk. Um SIRENE skrifstofur er gjarnan
sagt að þær séu hinn mannlegi þáttur SIS kerfisins. SIRENE skrifstofa Íslands er hluti af
alþjóðadeild embættis ríkislögreglustjóra. Aðrir notendur SIS kerfisins eru lögreglumenn sem
sinna landamæraeftirliti og eftirliti með útlendingum. Annað samstarf á vettvangi lögregluliða
innan Schengen-svæðisins er m.a. í fíkniefnamálum, vopnamálum og baráttunni gegn
skipulagðri glæpastarfsemi og hryðjuverkum.

Í þriðja lagi skuldbinda þátttökuríki Schengen sig til að fylgja samræmdri stefnu við útgáfu
vegabréfsáritana. Af því leiðir fyrst og fremst að Ísland fylgir sömu reglum og ESB um útgáfu
vegabréfsáritana og gerir tvíhliða samninga með hliðsjón af samningum ESB um að greiða
fyrir útgáfu vegabréfsáritana, samninga um vegabréfsáritanafrelsi og samninga um
endurviðtöku útlendinga sem ekki hafa heimild til dvalar á Schengen-svæðinu. Um útgáfu
vegabréfsáritana gildir EU reglugerð 810/2009 (Visa Code)2 sem innleidd var í íslenskan rétt
með reglugerð um vegabréfsáritanir nr. 1160/2010. Þátttökuríki Schengen hafa frá árinu 2011
einnig starfrækt sérstakt upplýsingakerfi, Visa Information System (VIS), þar sem upplýsingar
um umsóknir og útgefnar vegabréfsáritanir eru skráðar.3 Með samræmdum reglum um útgáfu
vegabréfsáritana er einnig samræmt form vegabréfsáritana fyrir allt Schengen-svæðið. Það
gerir þátttökuríkjum kleift að semja sín í milli um fyrirsvar til útgáfu vegabréfsáritana. Ísland
hefur þannig samið við önnur Schengen- ríki um fyrirsvar til útgáfu vegabréfsáritana um heim
allan.4 Ísland greiðir ekki sérstaklega fyrir þessa þjónustu en umsækjendur þurfa að greiða
fyrir vegabréfsáritun og ríkið sem sinnir fyrirsvari innheimtir þá fjárhæð.

Í fjórða lagi viðhafa þátttökuríki Schengen-samstarfsins samvinnu um réttaraðstoð í
sakamálum, þ. á m. meginregluna um að einstaklingur verður ekki saksóttur eða refsað
tvívegis fyrir sama afbrot innan Schengen-svæðisins.

Í fimmta lagi ber að nefna að Ísland, sem þátttakandi í Schengen-samstarfinu, er ekki
skuldbundið af heildarstefnu ESB í útlendinga- og málum er varða alþjóðlega vernd. Ísland
hefur þó skuldbundið sig Dyflinnar-samstarfinu, þ. á m. Eurodac kerfinu og afmörkuðum
reglum er varða útlendingamál, þ. á m. um brottvísanir og endurkomubann útlendinga í
ólögmætri dvöl.

Schengen úttektir
Í febrúar og mars 2017 komu til landsins 56 erlendir sérfræðingar í sex hópum til þess að

taka út þátttöku Íslands í Schengen samstarfinu. Schengen-úttektir eru tæki
Evrópusambandsins til að fylgjast með því hvernig regluverkinu er framfylgt í Schengen
ríkjunum. Úttektirnar eiga m.a. að tryggja skilvirka, samræmda og gagnsæja beitingu
Schengen reglnanna og tryggja gagnkvæmt traust ríkjanna. Úttektirnar fara fram á fimm ára
fresti. Þeir þættir sem teknir eru út eru eftirfarandi: Útgáfa vegabréfsáritana (Visa Code),
Schengen upplýsingakerfið (SISII)/SIRENE skrifstofan, brottvísanir útlendinga í ólögmætri
svöl og beiting endurkomubanns, lögreglusamvinna, persónuvernd og ytri landamæri.
Úttektirnar felastm.a. í vettvangsferðum, undirbúnum og óvæntum, kynningum á regluverki
og framkvæmd einstakra þátta samstarfsins. Að úttekt lokinni skilar úttektarhópurinn drögum
að skýrslu, sem Ísland hefur tvær vikur til þess að gera athugasemdir við. Þegar skýrslan er

2 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32009R0810&from=en
3 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32008R0767&from=EN
4 Hér má sjá lista yfir fyrirsvarssamninga Íslands: http://utl.is/index.php/hvar-er-haegt-adh-saekja-um-aritun

 7

tilbúin er hún kynnt á Schengen Committee fundi í Brussel ásamt lista með athugasemdum
yfir atriði sem þarfnast úrbóta. Íslandi ber að útbúa aðgerðaráætlun yfir það hvernig brugðist
verði við athugasemdum úttektarinnar. Aðgerðaráætlunin verður uppfærð reglulega og
framkvæmdarstjórnin upplýst um stöðu mála þar til brugðist hefur verið við öllum
athugasemdunum.

Úttektirnar komu almennt ágætlega út þó svo aðgerðarlisti íslenskra stjórnvalda sé
umfangsmikill svo telja megi að Ísland fullnægi að fullu skuldbindingum sínum sem
þáttakandi í Schengen-samstarfinu. Sá úttektarþáttur sem kom hvað verst út laut að skyldum
Íslands hvað varðar landamæraeftirlit. Þá komu fram alvarlegir annmarkar á framkvæmdinni
á Keflavíkurflugvelli en auk þess var bent á alvarlega veikleika í stjórnskipulagi málaflokksins
í heild. Þá var talið að mannafla skorti til þess að framkvæmdin uppfylli gæðakröfur, að bæta
þurfi búnað og áhættugreiningar, þ. á m. farþegalistagreiningar. Þá var einnig talið að þjálfun
og menntun starfsmanna uppfylli ekki þær lágmarkskröfur sem gerðar eru á þessum vettvangi.
Vinna við framtíðarstefnumótun stendur nú yfir á Íslandi en aðgerðir til úrbóta munu
fyrirsjáanlega vera kostnaðarsamar. Gert er ráð fyrir töluverðri aukningu fjármagns til
málaflokksins í frumvarpi til fjárlaga 2019.

Landamæri, lögreglusamvinna og öryggismál
Segja má að Schengen-samstarfið hafi sætt fordæmalausum áskorunum undanfarin þrjú ár

í framhaldi af þeim aukna fjölda flóttamanna árið 2015 og aukinni öryggisógn af hálfu
endurtekinna hryðjuverkaárása. Unnið hefur verið að viðbrögðum við þessum atburðum, bæði
aðgerðum á vettvangi útlendingamála og mála er varða alþjóðlega vernd, sem nánar verður
fjallað um í kafla 4, sem og aðgerðum á vettvangi öryggismála líkt og stefnumótun, aukinni
nýtingu þeirra verkfæra sem þegar eru til staðar, upplýsingaskiptum, aukinni nýtingu
tækninýjunga og styrkingu ytri landamæra, m.a. með hertu landamæraeftirliti.

Málefni landamæra- og lögreglusamvinnu teljast almennt þróun á Schengen-samstarfinu.
Samvinna á vettvangi öryggismála telst hins vegar ekki nema að hluta Schengen-tengd, nánar
tiltekið þegar samvinnan varðar t.d. öryggi á ytri landamærum eða nýtingu Schengen-
upplýsingakerfisins svo dæmi séu tekin.

Hér á eftir verður fjallað um helstu verkefni Schengen-samstarfsins á vettvangi landamæra-
og lögreglusamvinnu sem unnið hefur verið að undanfarin misseri og helstu verkefnin sem
framundan eru.

Landamæra- og strandgæslustofnun Evrópu (Frontex)

Árið 2016 tók gildi ný stofnreglugerð nr. 2016/1624 um landamæra- og
strandgæslustofnun Evrópu, (Frontex).5 Með nýju stofnreglugerðinni urðu töluverðar
breytingar á starfsemi Frontex, þ. á m. var fjöldi starfsfólks í höfuðstöðvum Frontex í Varsjá
tvöfaldaður, sameiginlegum aðgerðum stofnunarinnar á ytri landamærum fjölgað, stuðningur
við brottvísanir útlendinga í ólögmætri dvöl aukinn til muna auk þess sem stofnunin fékk
umboð til samstarfs við þriðju ríki sem eiga landamæri að Schengen-svæðinu. Aukin áhersla
var lögð á verkefni stofnunarinnar um gerð veikleikamats, áhættugreiningu og áhættumat fyrir
ytri landamæri og Schengen-svæðið í heild. Þá voru auknar skyldur lagðar á Schengen-ríkin
til framlaga á tækjum fyrir sameiginlegar aðgerðir Frontex á ytri landamærum og til lágmarks
framlaga á mannskap til evrópsku landamærasveitanna (e. European Border Guard Teams),

5 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R1624&from=EN

7

 8

en hið síðarnefnda var fyrir breytinguna árið 2016 valkvætt. Ísland er nú skuldbundið til að
hafa tvo landamæraverði til taks ef beiðni þess efnis kemur frá stofnuninni. Um leið hafa
fjárframlög allra ríkjanna til Frontex aukist svo stofnunin geti sinnt framangreindum
verkefnum. Innleiðing breytingarreglugerðarinnar frá 2016 gengur ágætlega hér á landi en þó
nokkuð hægar en vonast var til. Þá ber að geta þess að skv. 4. gr. reglugerðarinnar er
aðildarríkjum skylt að setja sér stefnu um samþætta landamærastjórn en slík stefna er nú í
undirbúningi hjá dómsmálaráðuneytinu.

Á fundi leiðtoga ESB, sem haldinn var 28. júní 2018, var áhersla lögð á frekari styrkingu
Frontex. Í október 2018 lagði framkvæmdastjórn ESB fram tillögu að breytingu á
reglugerðinni um Frontex sem endurspeglar framangreinda niðurstöðu leiðtoga.6 Tillagan um
breytingu og aukið hlutverk Frontex felur m.a. í sér stofnunin geti stutt aðildarríki enn frekar
við tæknilegar útfærslur og framkvæmd brottvísana. Þá verður stofnunni veitt rýmri heimild
til samskipta við þriðjuríki. Þá er umdeildasti þáttur tillögunnar sá að stækka eigi pott
landamæravarða úr 1.500 í 10.000 fyrir 2020.

Hvað Ísland varðar þarf að huga að því hvaða áhrif frekari stækkun á Frontex kemur til
með að hafa. Enn frekari framlög fjármagns, auk tækja og mannskaps gætu reynst erfið eins
og staðan er nú á landamærum Íslands og hefur Ísland vakið athygli á því að varast beri að
auka starfsemi Frontex á kostnað landamæraeftirlits einstakra Schenge-ríkja.

Entry/Exit kerfi

Í apríl 2016 lagði framkvæmdastjórn ESB fram tillögu að kerfi um skráningu komu- og
brottfara á Schengen-svæðið (Entry/Exit System).7 Kerfið verður sett upp á öllum
landamærastöðvum Schengen-svæðisins og er megintilgangurinn með kerfinu að auka gæði
landamæraeftirlits og reikna út tímalengd dvalar útlendings á Schengen-svæðinu sjálfvirkt. Í
dag eru komur og brottfarir á Schengen-svæðið merktar með stimplum landamæravarða á ytri
landamærum sem gerir skilvirkt eftirlit með þeim sem dveljast of lengi á svæðinu nánast
ómögulegt. Þá styrkir kerfið löggæsluyfirvöld í baráttunni gegn hryðjuverkum og glæpum sem
ná þvert á landamæri. Entry/Exit kerfið mun hafa víðtæk áhrif á framkvæmd landamæravörslu
eins og við þekkjum hana í dag, ekki eingöngu fyrir löggæsluaðila sem bera ábyrgð á
landamæravörslunni heldur einnig yfirvöld sem bera ábyrgð á útgáfu vegabréfsáritana,
málefnum útlendinga, löggæslu innan Schengen-svæðisins, persónuvernd, flutningsaðila og
loks samgöngumannvirki þar sem landamæraeftirlit á ytri landamærum fer fram.

Efnislegt samkomulag um Entry/Exit kerfið náðist síðari hluta árs 2017 og tók reglugerð
ESB nr. 2017/22268 gildi í desember sama ár. Nánari upplýsingar um kerfið og áhrif þess má
finna í ítarlegu áhrifamati sem fylgdi tillögunni árið 2016 sem finna má á www.europa.eu.9
Evrópustofnun um rekstur stórra upplýsingatæknikerfa á sviði frelsis, öryggis og réttlætis (eu-
LISA) vinnur að tæknilegum útfærslum og innleiðingu kerfisins. Ísland á tvo fulltrúa í
nefndinni, annan frá embætti ríkislögreglustjóra og hinn frá dómsmálaráðuneytinu. Stefnt er
að gangsetningu kerfisins árið 2020. Samkvæmt frumgreiningu á kostnaði við innleiðingu
kerfisins hér á landi má gera ráð fyrir því að kostnaðurinn geti numið á bilinu 600-800

6 Sjá 10. lið ráðsniðurstaðnanna undir kaflanum „Migration“: http://www.consilium.europa.eu/en/press/press-

releases/2018/06/29/20180628-euco-conclusions-final/
7 Hér má finna upphaflega tillögu að Entry/Exit kerfinu: http://europa.eu/rapid/press-release_IP-16-

1247_en.htm
8 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32017R2226&from=EN
9 http://europa.eu/rapid/press-release_IP-16-1247_en.htm

8

 8

en hið síðarnefnda var fyrir breytinguna árið 2016 valkvætt. Ísland er nú skuldbundið til að
hafa tvo landamæraverði til taks ef beiðni þess efnis kemur frá stofnuninni. Um leið hafa
fjárframlög allra ríkjanna til Frontex aukist svo stofnunin geti sinnt framangreindum
verkefnum. Innleiðing breytingarreglugerðarinnar frá 2016 gengur ágætlega hér á landi en þó
nokkuð hægar en vonast var til. Þá ber að geta þess að skv. 4. gr. reglugerðarinnar er
aðildarríkjum skylt að setja sér stefnu um samþætta landamærastjórn en slík stefna er nú í
undirbúningi hjá dómsmálaráðuneytinu.

Á fundi leiðtoga ESB, sem haldinn var 28. júní 2018, var áhersla lögð á frekari styrkingu
Frontex. Í október 2018 lagði framkvæmdastjórn ESB fram tillögu að breytingu á
reglugerðinni um Frontex sem endurspeglar framangreinda niðurstöðu leiðtoga.6 Tillagan um
breytingu og aukið hlutverk Frontex felur m.a. í sér stofnunin geti stutt aðildarríki enn frekar
við tæknilegar útfærslur og framkvæmd brottvísana. Þá verður stofnunni veitt rýmri heimild
til samskipta við þriðjuríki. Þá er umdeildasti þáttur tillögunnar sá að stækka eigi pott
landamæravarða úr 1.500 í 10.000 fyrir 2020.

Hvað Ísland varðar þarf að huga að því hvaða áhrif frekari stækkun á Frontex kemur til
með að hafa. Enn frekari framlög fjármagns, auk tækja og mannskaps gætu reynst erfið eins
og staðan er nú á landamærum Íslands og hefur Ísland vakið athygli á því að varast beri að
auka starfsemi Frontex á kostnað landamæraeftirlits einstakra Schenge-ríkja.

Entry/Exit kerfi

Í apríl 2016 lagði framkvæmdastjórn ESB fram tillögu að kerfi um skráningu komu- og
brottfara á Schengen-svæðið (Entry/Exit System).7 Kerfið verður sett upp á öllum
landamærastöðvum Schengen-svæðisins og er megintilgangurinn með kerfinu að auka gæði
landamæraeftirlits og reikna út tímalengd dvalar útlendings á Schengen-svæðinu sjálfvirkt. Í
dag eru komur og brottfarir á Schengen-svæðið merktar með stimplum landamæravarða á ytri
landamærum sem gerir skilvirkt eftirlit með þeim sem dveljast of lengi á svæðinu nánast
ómögulegt. Þá styrkir kerfið löggæsluyfirvöld í baráttunni gegn hryðjuverkum og glæpum sem
ná þvert á landamæri. Entry/Exit kerfið mun hafa víðtæk áhrif á framkvæmd landamæravörslu
eins og við þekkjum hana í dag, ekki eingöngu fyrir löggæsluaðila sem bera ábyrgð á
landamæravörslunni heldur einnig yfirvöld sem bera ábyrgð á útgáfu vegabréfsáritana,
málefnum útlendinga, löggæslu innan Schengen-svæðisins, persónuvernd, flutningsaðila og
loks samgöngumannvirki þar sem landamæraeftirlit á ytri landamærum fer fram.

Efnislegt samkomulag um Entry/Exit kerfið náðist síðari hluta árs 2017 og tók reglugerð
ESB nr. 2017/22268 gildi í desember sama ár. Nánari upplýsingar um kerfið og áhrif þess má
finna í ítarlegu áhrifamati sem fylgdi tillögunni árið 2016 sem finna má á www.europa.eu.9
Evrópustofnun um rekstur stórra upplýsingatæknikerfa á sviði frelsis, öryggis og réttlætis (eu-
LISA) vinnur að tæknilegum útfærslum og innleiðingu kerfisins. Ísland á tvo fulltrúa í
nefndinni, annan frá embætti ríkislögreglustjóra og hinn frá dómsmálaráðuneytinu. Stefnt er
að gangsetningu kerfisins árið 2020. Samkvæmt frumgreiningu á kostnaði við innleiðingu
kerfisins hér á landi má gera ráð fyrir því að kostnaðurinn geti numið á bilinu 600-800

6 Sjá 10. lið ráðsniðurstaðnanna undir kaflanum „Migration“: http://www.consilium.europa.eu/en/press/press-

releases/2018/06/29/20180628-euco-conclusions-final/
7 Hér má finna upphaflega tillögu að Entry/Exit kerfinu: http://europa.eu/rapid/press-release_IP-16-

1247_en.htm
8 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32017R2226&from=EN
9 http://europa.eu/rapid/press-release_IP-16-1247_en.htm

 9

milljónum kr. Gert er ráð fyrir því að kostnaðinum verði að mestu leyti mætt með styrkjum úr
innri öryggisjóði Evrópusambandsins.

European Travel Information and Authorisation System (ETIAS)

Í nóvember 2016 lagði framkvæmdastjórn ESB fram tillögu að nýju kerfi um forskráningu
og heimild til ferðar inn á Schengen-svæðið, eða European Travel Information and
Autorisation System (ETIAS kerfi).10 Þessi forskráning mun einungis eiga við um borgara
þeirra ríkja sem njóta áritunarfrelsis inn á Schengen-svæðið. Upphaflegar hugmyndir um
ETIAS kerfið má rekja allt aftur til ársins 2008 en kerfinu er ætlaðað auka öryggi á Schengen-
svæðinu og ná betri stjórn á ytri landamærum og útlendingamálum.

Á síðasta ári ferðuðust 30 milljón einstaklingar til Schengen-svæðisins á grundvelli
heimildar um vegabréfsáritunarfrelsi. Þessi tala mun fyrirsjáanlega hækka eftir því sem
samningum um vegabréfsáritanafrelsi fjölgar. Þessi fjölgun á ferðafrelsi útlendinga án
vegabréfsáritunar inn á Schengen-svæðið má þó ekki vera á kostnað öryggis. Það er einmitt
þess vegna sem ETIAS kerfið er í undirbúningi. Kerfið felur í sér einskonar forskoðun
ferðamanna (e. pre-screening of travellers), skoðun sem fer fram áður en þeir koma á ytri
landamæri Schengen. Með slíkri forskoðun er bæði greitt fyrir landamæraeftirliti, þó ETIAS
heimild komi ekki í stað landamæraeftirlits, auk þess sem forskoðunin takmarkar líkur á því
að ferðamaður sæti frávísun á landamærum. ETIAS kerfið bætir þann skort á upplýsingum
sem er til staðar vegna ferðamanna sem njóta vegabréfsáritunarfrelsis til ferðalaga inn á
Schengen-svæðið en eins og staðan er í dag eru litlar sem engar upplýsingar til staðar um
ferðalög þessara einstaklinga. Tillögunni fylgir ítarlegt áhrifamat þar sem m.a. má finna nánari
upplýsingar um forsögu tillögunnar, efnistök hennar, fjárhagsleg áhrif og fl.11 Efnislegt
samkomulag um ETIAS reglugerðina náðist fyrri hluta árs 2018 og tók gildi í október 201812.
Í kjölfarið mun ráðgjafanefnd um tæknihlið ETIAS kerfisins taka til starfa á vettvangi
framkvæmdastjórnarinnar. Líkt og með Entry/Exit kerfið mun Ísland eiga fulltrúa í
ráðgjafanefndinni og verður sá fulltrúi frá embætti ríkislögreglustjóra. Fyrirhugað er að
ETIAS kerfið verði gangsett árið 2022.

Schengen Borders Code

Þann 6. apríl 2017 tók gildi reglugerð nr. 2017/458 um breytingu á 7. gr. reglugerðar nr.
2016/399 um för yfir landamæri (e. Schengen Borders Code).13 Breytingin, sem upphaflega
var lögð fram árið 2016, felur í sér að Evrópubúar sæti kerfisbundnu eftirliti við för yfir ytri
landamæri Schengen-svæðisins, líkt og útlendingar hafa ávallt gert. Eftirlitið felur í sér að
ferðaskilríkjum Evrópubúa er flett upp í þar til gerðum gagnagrunnum á landamærastöðvum,
þ. á m. Schengen-upplýsingakerfinu. Fram að gildistöku breytinganna sættu Evrópubúar
svokölluðu lágmarkseftirliti, sem fól einungis í sér að einstaklingur sannaði á sér deili með
framvísun gildra persónuskilríkja á ytri landamærum. Breytingarnar eru liður í aðgerðum til
að auka öryggi á Schengen-svæðinu í kjölfar endurtekinna hryðjuverkaárása í Evrópu s.l. ár,
en flestir ódæðismannanna sem skipulögðu og frömdu hryðjuverkaárásirnar í Evrópu árin
2015, 2016 og fyrri hluta árs 2017 voru Evrópubúar, sumir hverjir sem höfðu ferðast um ytri
landamæri Schengen til Sýrlands og til baka. Bent hefur verið á að kerfisbundið eftirlit, virk

10 Hér má finna upphaflega tillögu að ETIAS kerfinu: http://europa.eu/rapid/press-release_IP-16-3674_en.htm
11 http://europa.eu/rapid/press-release_IP-16-1247_en.htm
12 https://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1539006341236&uri=CELEX:32018R1240
13 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32017R0458&from=EN

9

 10

áhættugreining og upplýsingamiðlun milli landa geti dregið úr hættu á hryðjuverkum. Ísland
ákvað að nýta tímabundna undanþáguheimild reglugerðarinnar með vísan til þess að innviðir
á Keflavíkurflugvelli væru ekki tilbúnir til að takast á við auknar biðraðir og öngþveiti sem
gæti skapast við upptöku slíks eftirlits. Undanþágunni var beitt í 6 mánuði en framkvæmd á
grundvelli reglugerðabreytinganna hófst í október 2017 á Keflavíkurflugvelli.

Schengen-upplýsingakerfið (SIS)

Í desember 2016 lagði framkvæmdastjórnin fram tillögu um umfangsmiklar breytingar á
reglunum um Schengen-upplýsingakerfið (SIS).14 Tillögurnar eru í þremur liðum og varða
notkun SIS við lögreglu- og dómsmálasamvinnu í sakamálum, landamæraeftirlit og brottvísun
úútlendinga í ólögmætri dvöl á Schengen-svæðinu. Tillögur framkvæmdastjórnarinnar fela í
sér tæknilegar breytingar á miðlæga hluta SIS og heimildir um skráningu nýrra tegunda
upplýsinga í kerfið. Með tillögunum var leitast við að taka til greina niðurstöðu nefndar hátt
settra embættismanna um upplýsingakerfi og rekstrarsamhæfingu upplýsingakerfa, sem
starfrækt var frá 2015-2017 og skilaði lokaskýrslu sinni í maí 2017.15 Þar er töluvert fjallað
um gæði upplýsinga (e. data quality), en gæði upplýsinga eru og hafa verið áskorun. SIS
kerfið, sem og öll önnur upplýsingakerfi, getur einungis verið eins gott og upplýsingarnar í
því. Markmiðið með tillögunum er að auka gæði upplýsinga, m.a. með skýrari reglusetningu.

Ísland ásamt Finnlandi, Noregi, Danmörku og Slóveníu, gerði strax í janúar 2017
athugasemd við þann hluta tillagna framkvæmdastjórnarinnar er fjallar um að skylt verði að
halda landsafrit (e. National Copy) af SIS gagnakerfinu. Í gildandi reglum er ríkjunum í
sjálfvald sett hvort slíkt afrit er haldið og hafa Danmörk, Finnland, Noregur og Slóvenía ekki
haldið landsafrit af SIS hingað til. Ísland hefur hins vegar haldið afrit frá því við hófum
þátttöku í Schengen en því fylgir umtalsverður kostnaður. Nú íhugar embætti
Ríkislögreglustjóra (RLS), sem er ábyrgt fyrir rekstri og notkun Schengen-upplýsingakerfisins
á Íslandi að leggja landsafriti Íslands niður. Ástæðan er fyrst og fremst hversu kostnaðarsamt
það er að reka landsafrit en auk þess er það mat RLS að leggja eigi áherslu á tryggja öryggi
miðlæga hluta kerfisins en ekki afrita. Á þessum grundvelli lagðist Ísland, ásamt
framangreindum ríkjum, gegn því að gert yrði að skyldu að halda landsafrit af SIS. Sú afstaða
hlaut nokkurn hljómgrunn meðal fleiri ríkja enda töldu þau slíkar tæknilegar útfærslur á SIS
kerfinu ekki eiga heima í lagagrunni um kerfið. Framkvæmdastjórnin lagðist hins vegar
afdráttarlaust gegn því að áfram verði valkvætt að halda landsafrit af SIS. Að þeirra mati
verður öryggi SIS kerfisins ekki tryggt fyllilega nema með landsafriti hjá öllum
þátttökuríkjunum. Afstöðu Íslands fylgdi töluverð vinna, bæði í samvinnu við önnur ríki sem
voru á sama máli, þá fyrst og fremst Finnland, samvinnu um að fá fleiri ríki og Evrópuþingið
til að skilja afstöðu Íslands og sýna sveigjanleika, samvinnu við formennskuna og
framkvæmdastjórnina. Að lokum náðist málamiðlun um þennan hluta tillagnanna sem felur í
sér að þátttökuríki Schengen, þ. á m. Ísland, eru ekki skuldbundin til að halda landsafriti af
SIS. Er þetta prýðilegt dæmi um vel heppnaða hagsmunagæslu á vettvangi samstarfsins en
efnislegt samkomulag náðist um breytingarnar á SIS kerfinu í júní 2018.

14 Hér má finna upphaflegar tillögur um breytingu á reglunum um Schengen-upplýsingakerfið:

http://europa.eu/rapid/press-release_IP-16-4402_en.htm
15 Hér má finna umrædda lokaskýrslu nefndar hátt settra embættismanna um upplýsingakerfi og

rekstrarsamhæfingu upplýsingakerfa (e. High Level Expert Group on Information Systems and
Interoperability):
http://ec.europa.eu/transparency/regexpert/index.cfm?do=groupDetail.groupDetailDoc&id=32600&no=1

Ísland tók ekki þátt í vinnu nefndarinnar þó okkur hafi staðið það til boða.

10

 10

áhættugreining og upplýsingamiðlun milli landa geti dregið úr hættu á hryðjuverkum. Ísland
ákvað að nýta tímabundna undanþáguheimild reglugerðarinnar með vísan til þess að innviðir
á Keflavíkurflugvelli væru ekki tilbúnir til að takast á við auknar biðraðir og öngþveiti sem
gæti skapast við upptöku slíks eftirlits. Undanþágunni var beitt í 6 mánuði en framkvæmd á
grundvelli reglugerðabreytinganna hófst í október 2017 á Keflavíkurflugvelli.

Schengen-upplýsingakerfið (SIS)

Í desember 2016 lagði framkvæmdastjórnin fram tillögu um umfangsmiklar breytingar á
reglunum um Schengen-upplýsingakerfið (SIS).14 Tillögurnar eru í þremur liðum og varða
notkun SIS við lögreglu- og dómsmálasamvinnu í sakamálum, landamæraeftirlit og brottvísun
úútlendinga í ólögmætri dvöl á Schengen-svæðinu. Tillögur framkvæmdastjórnarinnar fela í
sér tæknilegar breytingar á miðlæga hluta SIS og heimildir um skráningu nýrra tegunda
upplýsinga í kerfið. Með tillögunum var leitast við að taka til greina niðurstöðu nefndar hátt
settra embættismanna um upplýsingakerfi og rekstrarsamhæfingu upplýsingakerfa, sem
starfrækt var frá 2015-2017 og skilaði lokaskýrslu sinni í maí 2017.15 Þar er töluvert fjallað
um gæði upplýsinga (e. data quality), en gæði upplýsinga eru og hafa verið áskorun. SIS
kerfið, sem og öll önnur upplýsingakerfi, getur einungis verið eins gott og upplýsingarnar í
því. Markmiðið með tillögunum er að auka gæði upplýsinga, m.a. með skýrari reglusetningu.

Ísland ásamt Finnlandi, Noregi, Danmörku og Slóveníu, gerði strax í janúar 2017
athugasemd við þann hluta tillagna framkvæmdastjórnarinnar er fjallar um að skylt verði að
halda landsafrit (e. National Copy) af SIS gagnakerfinu. Í gildandi reglum er ríkjunum í
sjálfvald sett hvort slíkt afrit er haldið og hafa Danmörk, Finnland, Noregur og Slóvenía ekki
haldið landsafrit af SIS hingað til. Ísland hefur hins vegar haldið afrit frá því við hófum
þátttöku í Schengen en því fylgir umtalsverður kostnaður. Nú íhugar embætti
Ríkislögreglustjóra (RLS), sem er ábyrgt fyrir rekstri og notkun Schengen-upplýsingakerfisins
á Íslandi að leggja landsafriti Íslands niður. Ástæðan er fyrst og fremst hversu kostnaðarsamt
það er að reka landsafrit en auk þess er það mat RLS að leggja eigi áherslu á tryggja öryggi
miðlæga hluta kerfisins en ekki afrita. Á þessum grundvelli lagðist Ísland, ásamt
framangreindum ríkjum, gegn því að gert yrði að skyldu að halda landsafrit af SIS. Sú afstaða
hlaut nokkurn hljómgrunn meðal fleiri ríkja enda töldu þau slíkar tæknilegar útfærslur á SIS
kerfinu ekki eiga heima í lagagrunni um kerfið. Framkvæmdastjórnin lagðist hins vegar
afdráttarlaust gegn því að áfram verði valkvætt að halda landsafrit af SIS. Að þeirra mati
verður öryggi SIS kerfisins ekki tryggt fyllilega nema með landsafriti hjá öllum
þátttökuríkjunum. Afstöðu Íslands fylgdi töluverð vinna, bæði í samvinnu við önnur ríki sem
voru á sama máli, þá fyrst og fremst Finnland, samvinnu um að fá fleiri ríki og Evrópuþingið
til að skilja afstöðu Íslands og sýna sveigjanleika, samvinnu við formennskuna og
framkvæmdastjórnina. Að lokum náðist málamiðlun um þennan hluta tillagnanna sem felur í
sér að þátttökuríki Schengen, þ. á m. Ísland, eru ekki skuldbundin til að halda landsafriti af
SIS. Er þetta prýðilegt dæmi um vel heppnaða hagsmunagæslu á vettvangi samstarfsins en
efnislegt samkomulag náðist um breytingarnar á SIS kerfinu í júní 2018.

14 Hér má finna upphaflegar tillögur um breytingu á reglunum um Schengen-upplýsingakerfið:

http://europa.eu/rapid/press-release_IP-16-4402_en.htm
15 Hér má finna umrædda lokaskýrslu nefndar hátt settra embættismanna um upplýsingakerfi og

rekstrarsamhæfingu upplýsingakerfa (e. High Level Expert Group on Information Systems and
Interoperability):
http://ec.europa.eu/transparency/regexpert/index.cfm?do=groupDetail.groupDetailDoc&id=32600&no=1

Ísland tók ekki þátt í vinnu nefndarinnar þó okkur hafi staðið það til boða.

 11

Rekstrarsamhæfing upplýsingakerfa á Evrópuvísu (Interoperability)

Þann 12. desember 2017 birti framkvæmdastjórn ESB tillögu um rekstrarsamhæfingu
upplýsingakerfa á Evrópuvísu, á vettvangi dóms- og innanríkismála (e. Interoperability of
Information Systems in the area of Justice and Home Affairs).16 Tillagan hefur verið í
undirbúningi í rúma 18 mánuði og var rík pólitísk áhersla lögð á að afgreiða verkefnið með
skjótum og skilvirkum hætti. Verkefnið um rekstrarsamhæfingu upplýsingakerfa er tengt
öðrum stórum verkefnum, þ. á m. breytingunum á SIS, ETIAS og Entry/Exit kerfunum sem
nefnd eru hér að framan, sem og breytingunum á stofnreglugerð eu-LISA sem fjallað er um
hér að aftan. Nánar um undirbúningsvinnu tillögunnar um rekstarfsamhæfingu
upplýsingakerfa á Evrópuvísu má lesa í ítarlegu áhrifamati sem fylgir tillögunni. Við gerð
tillagnanna leit framkvæmdstjórnin fyrst og fremst til tveggja atriða. Annars vegar til þarfa
notenda upplýsingakerfanna (e. end-users), nánar tiltekið að upplýsingarnar séu áreiðanlegar
og skýrar. Hins vegar til persónuverndarsjónarmiða, þ.e. að verkefnið sé nauðsynlegt og
réttlætanlegt í hvívetna. Tillagan felur ekki í sér róttækar breytingar á upplýsingakerfunum.
Efni tillögunnar er að gera úrbætur á þeim upplýsingakerfum sem nú þegar eru til staðar eða
eru í mótun og er í raun einungis til þess gerð að einfalda umhverfi þeirra og gera þau
notendavænni. Markmið tillögunnar er þannig að fyrirliggjandi upplýsingar séu notaðar á
skilvirkari og nútímalegri hátt.

Tillagan eru tvískipt. Annars vegar snýr tillagan að þróun á Schengen-samstarfinu og
fjallar um landamæri og vegabréfsáritanir og hins vegar snýr tillagan að Eurodac17 sem fellur
utan Schengen en varðar Ísland vegna þátttöku í Dyflinnar-samstarfinu. Tillögunni er ætlað
að takast á við fjórar áskoranir. Í fyrsta lagi að tryggja notendum skjótan og skilvirkan aðgang
að upplýsingum sem þeir þurfa til að sinna skyldum sínum. Í öðru lagi að útbúa verkfæri til
að koma í veg fyrir að sami einstaklingurinn hafi mismunandi auðkenni í mismunandi
upplýsingakerfum. Þetta er algengt vandamál í dag en tillagan leggur til svokallað Multible
Identity Detector þessu til varnar. Í þriðja lagi að greiða fyrir auðkenningu (e. ID checks) á
borgurum þriðju ríkja sem ekki hafa skilríki eða eru með fölsuð skilríki á Schengen-svæðinu.
Þetta verður gert með svokölluðu Common Identity Depository. Í fjórða lagi að greiða fyrir
og straumlínulaga aðgang löggæsluyfirvalda að fyrirliggjandi upplýsingum í
upplýsingagrunnum sem ekki eru löggæslugrunnar (t.d. Eurodac, ETIAS og VIS kerfið) í
tengslum við rannsókn alvarlegra afbrota og hryðjuverka.

Efnislegt samkomulag náðist um tillöguna í ráðherraráðinu í júní 2018. Tillagan hefur því
verið í forgangi undanfarna mánuði og lauk þríhliða viðræðum um hana þann 5. febrúar
sl.

Landamærasjóður

Árið 2007 var settur á fót sameiginlegur sjóður Schengen-samstarfsins, svokallaður
landamærasjóður (e. External Borders Fund).18 Hlutverk sjóðsins er að styrkja eftirlit og
öryggi á ytri landamærum Schengen-svæðisins. Grunnhugmyndin að sjóðnum er hin
sameiginlega ábyrgð þátttökuríkja Schengen um varnir ytri landamæra svæðisins, að ábyrgðin
hvíli ekki einungis á þeim löndum sem eiga landamæri að þriðju ríkjum heldur Schengen-

16 Hér má finna upphaflega tillögu um rekstrarsamhæfi upplýsingkerfa: http://europa.eu/rapid/press-

release_IP-17-5202_en.htm
17 Eurodac er fingrafaragrunnur fyrir umsækjendur um alþjóðlega vernd.
18 Hér má finna nánari upplýsingar um landamærasjóð: https://ec.europa.eu/home-

affairs/financing/fundings/migration-asylum-borders/external-borders-fund_en

11

 12

ríkjunum öllum. Þannig greiða öll þátttökuríki Schengen árleg fjárframlög í sjóðinn en geta
sótt um styrki vegna ýmissa verkefna sem leiða af Schengen-samstarfinu og þörf eru til
styrkingar ytri landamæra og landamæravörslu. Sjóðurinn var upphaflega settur á fót fyrir
tímabilið 2007-2013, en nýr innri öryggissjóður um landamæri og vegabréfsáritanir (e.
Internal Security Fund on Borders and Visa) tók við af þeim fyrsta árið 2014 fyrir tímabilið
2014-2020.19

Þann 12. júní s.l. birti framkvæmdastjórn ESB tillögu að þriðja sjóðnum sem tekur við af
núgildandi sjóð fyrir tímabilið 2021-202720.

Á sjóðstímabilinu hefur verið unnið að tveimur verkefnum sem hafa fengið samþykki fyrir
styrkveitingum úr Innri öryggisjóðunum. Annars vegar er um að ræða uppsetningu á
hugbúnaði sem vistar upprunavottorð vegabréfa og dulkóðunarlykla fyrir lífkennaupplýsingar
í vegabréfum og hins vegar á sjálfvirkum landamærahliðum í Flugstöð Leifs Eiríkssonar. Þá
hefur fengist samþykki fyrir tveimur nýjum verkefnum sem tengjast menntun og þjálfun
lögreglu og landamæravarða og þá verður búnaður bættur á landamærastöðvum.

Evrópustofnun um rekstur stórra upplýsingatæknikerfa (Eu-LISA)

Í júní 2017 lagði framkvæmdastjórn ESB fram tillögu um breytingu á reglugerð 1077/2011
um Evrópustofnun um rekstur stórra upplýsingatæknikerfa á sviði frelsis, öryggis og réttlætis
(eu-LISA).21 Tillagan er liður í verkefninu um rekstrarsamhæfi upplýsingakerfa í Evrópu, sbr.
það sem rakið er hér að framan. Breytingunum er ætlað að styrkja eu-LISA stofnunina í þeim
verkefnum sem hún hefur sinnt hingað til og betrumbæta þar sem þörf er á. Grundvöllur
breytinganna er fyrst og fremst niðurstöður úttekta á rekstri stofnunarinnar af hálfu
framkvæmdastjórnarinnar sem fram fóru árið 2016. Þá eru lagðar til nauðsynlegar breytingar
svo stofnunin geti annast ný tölvukerfi sem nú eru í mótun, þ. á m. Entry/Exit kerfið og ETIAS
kerfið. Efnislegt samkomulag náðist um breytingarnar á eu-LISA reglugerðinni í maí 2018
eftir þríhliða viðræður við framkvæmdastjórnina og Evrópuþingið. Búist er við gildistöku
gerðarinnar haustið 2018.

Samkvæmt 37. gr. reglugerðar nr. 1077/2011 ber að gera viðbótarsamning við
samstarfslönd Schengen, nánar tiltekið Ísland, Noreg, Sviss og Liechtenstein, um umfang
þátttöku þeirra í eu-LISA stofnunni, þ. á m. um atkvæðarétt landanna í stjórn stofnunarinnar,
starfsfólk og fjárframlög. Í júní 2018 var samningur þess efnis staðfestur (e. initilized) og
undirritaðurundirritaður 8. nóvember 2018.

Tímabundið eftirlit á innri landamærum

Í reglum Schengen-samstarfsins hefur frá upphafi verið að finna ákvæði sem heimila
tímabundna upptöku eftirlits á innri landamærum þátttökuríkja í ákveðnum tilvikum.
Núgildandi ákvæði eru í reglugerð um för yfir landamæri nr. 2016/399 (e. Schengen Borders
Code),22 nánar tiltekið 25.-35. gr. Undanfarin þrjú ár hafa umrædd ákvæði sætt nýjum
áskorunum.

19 Hér má finna nánari upplýsingar um innri öryggissjóð um landamæri og vegabréfsáritanir:

https://ec.europa.eu/home-affairs/financing/fundings/security-and-safeguarding-liberties/internal-security-
fund-borders_en

20 http://europa.eu/rapid/press-release_IP-18-4106_en.htm
21 Hér má finna upphaflega tillögu um breytingu á stofnreglugerð eu-LISA: http://europa.eu/rapid/press-

release_IP-17-1788_en.htm
22 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0399&from=EN

12

 12

ríkjunum öllum. Þannig greiða öll þátttökuríki Schengen árleg fjárframlög í sjóðinn en geta
sótt um styrki vegna ýmissa verkefna sem leiða af Schengen-samstarfinu og þörf eru til
styrkingar ytri landamæra og landamæravörslu. Sjóðurinn var upphaflega settur á fót fyrir
tímabilið 2007-2013, en nýr innri öryggissjóður um landamæri og vegabréfsáritanir (e.
Internal Security Fund on Borders and Visa) tók við af þeim fyrsta árið 2014 fyrir tímabilið
2014-2020.19

Þann 12. júní s.l. birti framkvæmdastjórn ESB tillögu að þriðja sjóðnum sem tekur við af
núgildandi sjóð fyrir tímabilið 2021-202720.

Á sjóðstímabilinu hefur verið unnið að tveimur verkefnum sem hafa fengið samþykki fyrir
styrkveitingum úr Innri öryggisjóðunum. Annars vegar er um að ræða uppsetningu á
hugbúnaði sem vistar upprunavottorð vegabréfa og dulkóðunarlykla fyrir lífkennaupplýsingar
í vegabréfum og hins vegar á sjálfvirkum landamærahliðum í Flugstöð Leifs Eiríkssonar. Þá
hefur fengist samþykki fyrir tveimur nýjum verkefnum sem tengjast menntun og þjálfun
lögreglu og landamæravarða og þá verður búnaður bættur á landamærastöðvum.

Evrópustofnun um rekstur stórra upplýsingatæknikerfa (Eu-LISA)

Í júní 2017 lagði framkvæmdastjórn ESB fram tillögu um breytingu á reglugerð 1077/2011
um Evrópustofnun um rekstur stórra upplýsingatæknikerfa á sviði frelsis, öryggis og réttlætis
(eu-LISA).21 Tillagan er liður í verkefninu um rekstrarsamhæfi upplýsingakerfa í Evrópu, sbr.
það sem rakið er hér að framan. Breytingunum er ætlað að styrkja eu-LISA stofnunina í þeim
verkefnum sem hún hefur sinnt hingað til og betrumbæta þar sem þörf er á. Grundvöllur
breytinganna er fyrst og fremst niðurstöður úttekta á rekstri stofnunarinnar af hálfu
framkvæmdastjórnarinnar sem fram fóru árið 2016. Þá eru lagðar til nauðsynlegar breytingar
svo stofnunin geti annast ný tölvukerfi sem nú eru í mótun, þ. á m. Entry/Exit kerfið og ETIAS
kerfið. Efnislegt samkomulag náðist um breytingarnar á eu-LISA reglugerðinni í maí 2018
eftir þríhliða viðræður við framkvæmdastjórnina og Evrópuþingið. Búist er við gildistöku
gerðarinnar haustið 2018.

Samkvæmt 37. gr. reglugerðar nr. 1077/2011 ber að gera viðbótarsamning við
samstarfslönd Schengen, nánar tiltekið Ísland, Noreg, Sviss og Liechtenstein, um umfang
þátttöku þeirra í eu-LISA stofnunni, þ. á m. um atkvæðarétt landanna í stjórn stofnunarinnar,
starfsfólk og fjárframlög. Í júní 2018 var samningur þess efnis staðfestur (e. initilized) og
undirritaðurundirritaður 8. nóvember 2018.

Tímabundið eftirlit á innri landamærum

Í reglum Schengen-samstarfsins hefur frá upphafi verið að finna ákvæði sem heimila
tímabundna upptöku eftirlits á innri landamærum þátttökuríkja í ákveðnum tilvikum.
Núgildandi ákvæði eru í reglugerð um för yfir landamæri nr. 2016/399 (e. Schengen Borders
Code),22 nánar tiltekið 25.-35. gr. Undanfarin þrjú ár hafa umrædd ákvæði sætt nýjum
áskorunum.

19 Hér má finna nánari upplýsingar um innri öryggissjóð um landamæri og vegabréfsáritanir:

https://ec.europa.eu/home-affairs/financing/fundings/security-and-safeguarding-liberties/internal-security-
fund-borders_en

20 http://europa.eu/rapid/press-release_IP-18-4106_en.htm
21 Hér má finna upphaflega tillögu um breytingu á stofnreglugerð eu-LISA: http://europa.eu/rapid/press-

release_IP-17-1788_en.htm
22 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32016R0399&from=EN

 13

Í maí 2017 var samþykkt í ráðherraráðinu ákvörðun um sex mánaða framlengingu
tímabundins eftirlits á innri landamærum fimm Schengen-ríkja; Austurríkis, Danmerkur,
Noregs, Svíþjóðar og Þýskalands. Um leið og framkvæmdastjórnin kynnti þessa ákvörðun var
tekið skýrt fram að hér væri um að ræða síðustu tillögu um framlengingu af þeirra hálfu.
Framkvæmdastjórnin beindi því til ríkjanna fimm að hefja þá þegar vinnu við að draga úr
eftirlitinu á innri landamærum smátt og smátt þannig að það mætti fella endanlega niður við
fyrsta tækifæri. Þegar þetta er ritað viðhafa öll ríkin fimm ennþá eftirlit á innri landamærum
sínum að takmörkuðu leyti og tilkynntu síðast í október 2018 um sex mánaða framlengingu á
aðgerðum frá og með 12. nóvember 2018. Þá hefur Frakkland haldið uppi eftirliti á innri
landamærum sínum að takmörkuðu leyti allt frá árinu 2015 á grundvelli öryggissjónarmiða.

Upphaf framangreindra aðgerða hjá Austurríki, Danmörku, Noregi, Svíþjóð og Þýskalandi
má rekja allt aftur til Schengen-úttektar sem fram fór á Grikklandi í nóvember árið 2015. Ríkin
5 settu upp tímabundið eftirlit á innri landamærum sínum í kjölfar úttektarinnar. Ástæða
aðgerðanna þá var mikill fjöldi útlendinga í áframhaldandi för (e. secondary movement) sem
komu upphaflega inn á Schengen-svæðið um ytri landamæri Grikklands. Samkvæmt
ákvæðum Schengen Borders Code mega slíkar tímabundnar aðgerðir ekki vara lengur en 6
mánuði nema til komi tillaga frá framkvæmdastjórn ESB. Í maí 2016 kom fyrsta slíka tillagan
fram, þar sem framkvæmdastjórnin lagði til að ríkjunum 5 yrði heimilt að viðhalda
tímabundnu eftirliti á innri landamærum sínum í allt að 6 mánuði. Um leið lagði
framkvæmdastjórnin áherslu á mikilvægi þess að snúa aftur að hefðbundinni framkvæmd
innan Schengen-svæðisins, án innra landamæraeftirlits, sem allra fyrst, sbr. aðgerðaráætlun
um hefðbundna starfsemi innan Schengen.23

Eitt helsta verkefni áranna 2016 og 2017 var að koma aftur á hefðbundinni starfsemi innan
Schengen-svæðisins. Upphaflega var markmiðið að það kæmist á fyrir árslok 2016, það
reyndist ekki raunhæft og er nú fremur verið að horfa til ársloka 2018. Forsenda hefðbundinnar
starfsemi Schengen-svæðisins er m.a. brottnám tímabundins eftirlits á innri landamærum allra
Schengen-ríkjanna og hefðbundin framkvæmd Dyflinnar samstarfsins. Ástandið í desember
2016 var vissulega töluvert betra en í desember 2015, og það sama má segja um ástandið í
desember 2017 samanborið við ástandið í desember 2016. Þannig mjakast starfsemi
Schengen-svæðisins í rétta átt þó hefðbundin framkvæmd sé ekki alveg í sjónmáli þegar þetta
er ritað.

Aðgerðir á innri landamærum einstakra Schengen-ríkja hafa frá upphafi verið mjög
pólitískar. Nágrannaríki Austurríkis, Danmerkur, Noregs, Svíþjóðar og Þýskalands upplifa
aðgerðirnar sum hver sem vantraustyfirlýsingu. Ungverjaland og Slóvenía hafa gengið hvað
harðast gegn frekari framlengingum og segja þær aðstæður sem leiddu til aðgerðanna ekki
lengur til staðar, tölfræði sýni allt aðra mynd en löndin 5 haldi fram og að framkvæmdastjórnin
sé með tillögum sínum um heimild til framlenginga að ganga erinda 5 Schengen-ríkja á
kostnað svæðisins í heild. Þá hafa Ungverjaland og Slóvenía bent á að aðgerðirnar feli í sér
umtalsverðan fjárhagslega kostnað fyrir þau og almenning og séu í raun skerðing á frjálsri för
EES.

Austurríki, Danmörk, Noregur, Svíþjóð og Þýskaland hafa verið nokkuð samstíga í málinu
og fjallað um nauðsyn þess að eftirlit á innri landamærum þeirra verði viðhaldið áfram, enda
séu þær aðstæður sem orsökuðu aðgerðirnar upphaflega enn til staðar og nýjar öryggisógnir
hafi bæst við. Grikkland hefur andmælt tillögunum sem og þeim fullyrðingum um að
aðstæðurnar sem orsökuðu það að eftirlit var tekið upp á innri landamærum árið 2015 væru

23 Aðgerðaráætlunin var birt í mars 2016: http://europa.eu/rapid/press-release_IP-16-585_en.htm

13

 14

enn til staðar. Í dag séu einstaka útlendingar á Schengen-svæðinu í áframhaldandi för frá
Grikklandi.

Breyting á Schengen Borders Code þegar kemur að tímabundnu eftirliti á innri landamærum

Þann 26. september 2017 birti framkvæmdastjórnin tillögu um breytingar á ákvæðum
Schengen Borders Code er varða tímabundna upptöku eftirlits á innri landamærum
þátttökuríkjanna í svokölluðum fyrirsjáanlegum tilvikum.24 Samhliða birtingu tillögunnar
lagði framkvæmdastjórnin áherslu á að brotthvarf eftirlits á innri landamærum væri ein
meginforsenda Schengen. Á móti komi hins vegar að undanfarin þrjú ári hafi Schengen sætt
nýjum áskorunum, bæði vegna fjölda flóttamanna og aukinnar öryggisógnar vegna
endurtekinna hryðjuverkaárása. Schengen þurfi því að vera sveigjanlegt og nauðsynlegt sé að
senda þau skilaboð að Schengen-samstarfið sé sterkt og virki vel. Á tímabilinu 2006-2015
voru aðgerðir á innri landamærum Schengen framlengdar alls 36 sinnum. Frá 2015 til ársloka
2017 hafa slíkar aðgerðir verið framlengdar rúmlega 50 sinnum.

Framangreind tillaga um breytingu á ákvæðum Schengen Borders Code er varða eftirlit á
innri landamærum hefur þrjú meginmarkmið. Í fyrsta lagi að uppfæra og víkka tímarammann
til upptöku eftirlits á innri landamærum vegna fyrirsjáanlegra atburða sem ógna alvarlega
almannaöryggi og allsherjarreglu. Í öðru lagi að gera rödd ríkjanna, þá fyrst og fremst
nágrannaríkja, sem sæta áhrifum af aðgerðum á innri landamærum, mun sterkari, enda verður
að taka áhrifin til greina. Í þriðja lagi að bæta málsmeðferð og eftirlit til að tryggja að slíkar
aðgerðir séu ávallt síðasta úrræði, réttlætanlegar, nauðsynlegar og að meðalhófs sé gætt.

Tillagan hefur verið til meðferðar í sérfræðinganefnd ESB um ytri landamæri og hefur
tekið töluverðum breytingum. Nokkuð hefur verið tekist á um efni hennar en sum ríki telja
tillöguna ganga allt of langt á meðan önnur telja hana ekki veita nægilegt eða nauðsynlegt
svigrúm til handa ríkjunum þegar kemur að ráðstöfunum vegna ógnar við almannaöryggi og
allsherjarreglu sem er á forræði hvers og eins ríkis að meta. Hvað Ísland varðar þarf fyrst og
fremst að huga að því að eftirlit með aðgerðum verði ekki of flókið og þungt í vöfum þannig
að tímabundin upptaka eftirlits á innri landamærum verði ekki óraunhæfur kostur fyrir lítið
ríki með litla stjórnsýslu eins og Ísland.

Efnisleg sátt náðist meðal ríkjanna í ráðherraráðinu um tillöguna í júní 2018 en sú sátt
verður að teljast fremur brothætt. Við afgreiðslu málsins tóku fjölmörg ríki til máls og sögðu
sveigjanleika fyrir viðræður við Evrópuþingið um málið engan. Evrópuþingið yrði nánast að
samþykkja málamiðlunina óbreytta en ólíklegt þykir að það verði gert. Þríhliða viðræður
formennskunnar, Evrópuþingsins og framkvæmdastjórnarinnar hófust um málið í september
2018.

Útlendingamál
Haustið og veturinn 2015-2016 eða í kjölfar þess að fordæmalaus straumur flóttamanna til

Evrópu náði hámarki voru fjölmargar ákvarðanir teknar á vettvangi ráðherraráð ESB og gripið
til aðgerða á grundvelli þeirra. Þrátt fyrir að aðgerðirnar teldust ekki þróun á Schengen-
samstarfinu var samstarfslöndum Schengen iðulega boðið að sitja fundi og taka þátt í þeim
aðgerðum sem ráðist var í enda löndin fjögur hluti af hinu opna Schengen-svæði. Í dag virðist
sem Evrópa hafi um sinn náð tökum á þeim vanda sem skapaðist 2015/2016 og staðan talin
stöðug en viðkvæm. För umsækjenda um alþjóðlega vernd um Vestur-Balkanskaga hefur

24 Tillöguna má finna hér: http://europa.eu/rapid/press-release_MEMO-17-3408_en.htm

14

 14

enn til staðar. Í dag séu einstaka útlendingar á Schengen-svæðinu í áframhaldandi för frá
Grikklandi.

Breyting á Schengen Borders Code þegar kemur að tímabundnu eftirliti á innri landamærum

Þann 26. september 2017 birti framkvæmdastjórnin tillögu um breytingar á ákvæðum
Schengen Borders Code er varða tímabundna upptöku eftirlits á innri landamærum
þátttökuríkjanna í svokölluðum fyrirsjáanlegum tilvikum.24 Samhliða birtingu tillögunnar
lagði framkvæmdastjórnin áherslu á að brotthvarf eftirlits á innri landamærum væri ein
meginforsenda Schengen. Á móti komi hins vegar að undanfarin þrjú ári hafi Schengen sætt
nýjum áskorunum, bæði vegna fjölda flóttamanna og aukinnar öryggisógnar vegna
endurtekinna hryðjuverkaárása. Schengen þurfi því að vera sveigjanlegt og nauðsynlegt sé að
senda þau skilaboð að Schengen-samstarfið sé sterkt og virki vel. Á tímabilinu 2006-2015
voru aðgerðir á innri landamærum Schengen framlengdar alls 36 sinnum. Frá 2015 til ársloka
2017 hafa slíkar aðgerðir verið framlengdar rúmlega 50 sinnum.

Framangreind tillaga um breytingu á ákvæðum Schengen Borders Code er varða eftirlit á
innri landamærum hefur þrjú meginmarkmið. Í fyrsta lagi að uppfæra og víkka tímarammann
til upptöku eftirlits á innri landamærum vegna fyrirsjáanlegra atburða sem ógna alvarlega
almannaöryggi og allsherjarreglu. Í öðru lagi að gera rödd ríkjanna, þá fyrst og fremst
nágrannaríkja, sem sæta áhrifum af aðgerðum á innri landamærum, mun sterkari, enda verður
að taka áhrifin til greina. Í þriðja lagi að bæta málsmeðferð og eftirlit til að tryggja að slíkar
aðgerðir séu ávallt síðasta úrræði, réttlætanlegar, nauðsynlegar og að meðalhófs sé gætt.

Tillagan hefur verið til meðferðar í sérfræðinganefnd ESB um ytri landamæri og hefur
tekið töluverðum breytingum. Nokkuð hefur verið tekist á um efni hennar en sum ríki telja
tillöguna ganga allt of langt á meðan önnur telja hana ekki veita nægilegt eða nauðsynlegt
svigrúm til handa ríkjunum þegar kemur að ráðstöfunum vegna ógnar við almannaöryggi og
allsherjarreglu sem er á forræði hvers og eins ríkis að meta. Hvað Ísland varðar þarf fyrst og
fremst að huga að því að eftirlit með aðgerðum verði ekki of flókið og þungt í vöfum þannig
að tímabundin upptaka eftirlits á innri landamærum verði ekki óraunhæfur kostur fyrir lítið
ríki með litla stjórnsýslu eins og Ísland.

Efnisleg sátt náðist meðal ríkjanna í ráðherraráðinu um tillöguna í júní 2018 en sú sátt
verður að teljast fremur brothætt. Við afgreiðslu málsins tóku fjölmörg ríki til máls og sögðu
sveigjanleika fyrir viðræður við Evrópuþingið um málið engan. Evrópuþingið yrði nánast að
samþykkja málamiðlunina óbreytta en ólíklegt þykir að það verði gert. Þríhliða viðræður
formennskunnar, Evrópuþingsins og framkvæmdastjórnarinnar hófust um málið í september
2018.

Útlendingamál
Haustið og veturinn 2015-2016 eða í kjölfar þess að fordæmalaus straumur flóttamanna til

Evrópu náði hámarki voru fjölmargar ákvarðanir teknar á vettvangi ráðherraráð ESB og gripið
til aðgerða á grundvelli þeirra. Þrátt fyrir að aðgerðirnar teldust ekki þróun á Schengen-
samstarfinu var samstarfslöndum Schengen iðulega boðið að sitja fundi og taka þátt í þeim
aðgerðum sem ráðist var í enda löndin fjögur hluti af hinu opna Schengen-svæði. Í dag virðist
sem Evrópa hafi um sinn náð tökum á þeim vanda sem skapaðist 2015/2016 og staðan talin
stöðug en viðkvæm. För umsækjenda um alþjóðlega vernd um Vestur-Balkanskaga hefur

24 Tillöguna má finna hér: http://europa.eu/rapid/press-release_MEMO-17-3408_en.htm

 15

haldist nokkuð stöðug frá árinu 2017. Staðan á Miðjarðarhafssvæðinu var einnig nokkuð
stöðug árið 2017 en þó gríðarlega viðkvæm og er enn. Líkt og að framan greinir er staðan afar
viðkvæm og enn skortir nokkuð á samstöðu af hálfu ríkjanna svo bráðabirgðaaðgerðir ESB
verði að fullu innleiddar og langtímaaðgerðir samþykktar.

Reglusetning á vettvangi útlendingamála og mála er varða alþjóðlega vernd hefur hingað
til að meginstefnu til verið á forræði aðildarríkja ESB enn ekki á vettvangi sambandsins. Þetta
er nú að breytast nokkuð meðal ríkja ESB. Í maí árið 2015 birti framkvæmdastjórn ESB fyrstu
heildarstefnu sambandsins í útlendingamálum.25 Með stefnunni er leitast við að samræma
meginþætti útlendingamála meðal aðildarríkja ESB án þess þó að setja ítarlegar reglur um
málaflokkinn. Á árinu 2016 lagði framkvæmdastjórn ESB fram alls 7 tillögur, í tveimur
hlutum, að nýjum Evrópugerðum í útlendingamálum og málum er varða alþjóðlega vernd.

Í þessum kafla verður farið yfir framkomnar tillögur ESB og helstu verkefnin á vettvangi
útlendingamála og þá einkum mála er varða alþjóðlega vernd sem unnið hefur verið að
undanfarin misseri. Þá verður þeim bráðabirgðaaðgerðum sem ESB hefur ráðist í gerð skil auk
þeim langtímaaðgerðum sem enn eru í vinnslu. Ísland, sem þátttakandi í Schengen-
samstarfinu, er ekki skuldbundið af stefnu ESB í heild heldur einungis einstaka þáttum þess
sem nánar verður vikið að í næstu köflum.

Bráðabirgðaaðgerðir ESB á vettvangi útlendingamála

Umfangsmestu og jafnframt umdeildustu bráðabirgðaákvarðanir ESB komu í kjölfar þess
ástands sem ríkti í þessum málum árið 2015. Alls fengu 160.000 umsækjendur um alþjóðlega
vernd flutningsaðstoð til annars aðildarríkis (e. relocation). Aukin voru framlög af hálfu
Schengen-ríkjanna til verkefna Frontex og framlög aðildarríkja ESB til European Asylum
Support Office (EASO) svo stofnanirnar gætu sinnt nauðsynlegum stuðningshlutverkum
sínum á svokölluðum álagssvæðum (hot-spots) á ytri landamærum Ítalíu og Grikklands.
Miðstöðvarnar á þessum hot-spot svæðum féllu formlega úr gildi í september 2017 en eru þó
enn starfræktar bæði á Ítalíu og Grikklandi. Flutningsaðstoð umsækjenda um alþjóðlega vernd
hefur því haldið áfram. Í júlí 2018 fengu alls 34.700 umsækjendur um alþjóðlega vernd
flutningsaðstoð frá Ítalíu og Grikklandi til annarra ríkja ESB.

Samkomulag ESB og Tyrklands frá mars 201626 um að ráðast í ákveðnar aðgerðir innan
Tyrklands sem fólust m.a. í því að draga úr áframhaldandi för flóttamanna til Evrópu er enn í
gildi þrátt fyrir ýmsa hnökra við framkvæmd þess. Helstu áskoranir í hot-spot miðstöðvunum
og varðandi samkomulag ESB og Tyrklands eru um þessar mundir þær að miðstöðvarnar í
Grikklandi eru yfirfullar auk þess sem skortur er á landamæravörðum á vegum Schengen-
ríkjanna á norður hluta ytri landamæra Grikklands. Engar brottvísanir eiga sér stað frá
Grikklandi til Tyrklands þrátt fyrir samkomulag þar um og móttökuaðstæður á Ítalíu eru enn
ekki taldar eins og best væri á kosið. Framangreindar aðgerðir um áframflutning og
samkomulag ESB og Tyrklands teljast ekki þróun á Schengen-samstarfinu og er Ísland þ.a.l.
ekki skuldbundið til þátttöku í umræddum verkefnum þótt þátttaka hafi staðið til boða.
Verkefnin hafa verið flokkuð sem liður í útlendingastefnu ESB.

25 Hér má finna stefnuna frá 2015: http://europa.eu/rapid/press-release_IP-15-4956_en.htm
26 http://www.consilium.europa.eu/en/press/press-releases/2016/03/18/eu-turkey-statement/

15

 16

Langtímaaðgerðir ESB á vettvangi útlendingamála

Evrópusambandið hefur bæði unnið að verkefnum og reglusetningu til lengri tíma sem
byggir í grunninn á heildarstefnu sambandsins í útlendingamálum sem áður hefur verið vikið
að. Fjölmargar tillögur að reglum í málum er varða alþjóðlega vernd hafa verið til meðferðar
á vettvangi ESB undanfarin misseri en reglunum er ætlað er að móta framtíðarstefnu í
málaflokknum. Tillögurnar voru lagðar fram í tveimur hlutum árið 2016 og mynda
svokallaðan Common European Asylum System pakka (CEAS). Í þessum pakka eru m.a.
breytingartillögur á Dyflinnarreglugerðinni og Eurodac fingrafaragrunninum sem lagðar voru
fram í maí 2016 og Ísland er skuldbundið af.27 Til viðbótar vinnur ESB að eftirfarandi
breytingum sem Ísland er ekki skuldbundið af; breytingum á tilskipun um lágmarksskröfur
varðandi móttöku umsækjanda um alþjóðlega vernd (e. Reception Directive), tilskipun um
lágmarksskilyrði til að ríkisborgarar þriðju landa eða ríkisfangslausir einstaklingar teljist
flóttamenn eða fólk sem að öðru leyti þarfnast alþjóðlegrar verndar og um inntak slíkrar
verndar (e. Qualification directive) og tilskipun um lágmarkskröfur til málsmeðferðar í
aðildarríkjum við veitingu og afturköllun á stöðu flóttamanns (e. Asylum Procedure directive).
Sú síðast nefnda kveður m.a. á um samræmdan evrópskan lista öruggra upprunaríkja í
tengslum við umsóknir um alþjóðlega vernd. Þá felur CEAS pakkinn einnig í sér breytingar á
reglugerð um kvótaflóttafólk (e. Resettlement framework), reglugerð um Evrópsku
stuðningsskrifstofuna í málum er varða alþjóðlega vernd (e. EASO) auk breytinga á tilskipun
um samevrópskt atvinnuleyfi fyrir sérfræðinga. (e. Blue Card Directive).

Efnisleg sátt hefur náðst meðal ríkja ESB, framkvæmdastjórnarinnar og Evrópuþingsins
um allar framangreindar gerðir að Asylum Procedure directive undaskilinni. Enn stendur til
að afgreiða allar gerðirnar sem einn heildarpakka og því munu einstakar gerðir ekki taka gildi
hver fyrir sig fyrr en allar gerðirnar hafa verið samþykktar.

Í tengslum við CEAS hefur austuríska formennskan gefið út nánari útfærslur á tveimur
hugmyndum sem fjallað var sérstaklega um á leiðtogafundi ESB frá 28. júní sl. Hugmyndirnar
varða annars vegar samninga ESB við þriðju ríki um svæðisbundnar landgöngustöðvar (e.
regional disembarkation patforms/arrangements) og hins vegar við ákveðið aðildarríki um
uppsetningu á sérstökum málsmeðferðarstöðvum (e.controlled centres).28

Með málsmeðferðarstöðvum (e. controlled centres), sem staðsettar yrðu í tilteknu
aðildarríki ESB, verður stuðlað að skilvirkri afgreiðslu umsókna um alþjóðlega vernd frá þeim
einstaklingum sem óska landgöngu (e. disembark) inn á Schengen-svæðið. Helsta markmið
þessara miðstöðva er að greina, hratt og örugglega, á milli þeirra umsækjenda sem eiga rétt á
alþjóðlegri vernd og þeirra sem ekki eiga þann rétt. Um leið yrði brottvísun þeirra síðarnefndu
hraðað. Stjórnun miðstöðvanna yrði á ábyrgð þess ríkis þar sem miðstöðin er staðsett, með
stuðningi aðildarríkja ESB og stofnana sambandsins. Með stuðningi er átt við evrópska
landamæraverði, sérfræðinga í málum er varða alþjóðlega vernd, öryggisfulltrúa og
sérfræðinga í brottvísunum, sem og fjárhagsstuðningi frá ESB. Tillögunni er ætlað að draga
úr áframhaldandi för umsækjenda (e. secondary movement) og flýta fyrir ákvörðun um réttindi
allra umsækjenda um vernd. Til að byrja með verður miðstöð sett upp sem tilraunverkefni. Þá
er þessi tillaga hugsuð sem tímabundið úrræði, þ. á m. til að takast á við áskoranirnar fram
undan þangað til sátt hefur náðst um breytingarnar á Dyflinnarreglugerðinni.

27 Tillögurnar voru lagðar fram í tveimur hlutum. Sá fyrri þann 4. maí 2016: http://europa.eu/rapid/press-

release_IP-16-1620_en.htm og sá síðari þann 13. júlí 2016: http://europa.eu/rapid/press-release_IP-16-
2433_en.htm
28 http://europa.eu/rapid/press-release_IP-18-4629_en.htm

16

 16

Langtímaaðgerðir ESB á vettvangi útlendingamála

Evrópusambandið hefur bæði unnið að verkefnum og reglusetningu til lengri tíma sem
byggir í grunninn á heildarstefnu sambandsins í útlendingamálum sem áður hefur verið vikið
að. Fjölmargar tillögur að reglum í málum er varða alþjóðlega vernd hafa verið til meðferðar
á vettvangi ESB undanfarin misseri en reglunum er ætlað er að móta framtíðarstefnu í
málaflokknum. Tillögurnar voru lagðar fram í tveimur hlutum árið 2016 og mynda
svokallaðan Common European Asylum System pakka (CEAS). Í þessum pakka eru m.a.
breytingartillögur á Dyflinnarreglugerðinni og Eurodac fingrafaragrunninum sem lagðar voru
fram í maí 2016 og Ísland er skuldbundið af.27 Til viðbótar vinnur ESB að eftirfarandi
breytingum sem Ísland er ekki skuldbundið af; breytingum á tilskipun um lágmarksskröfur
varðandi móttöku umsækjanda um alþjóðlega vernd (e. Reception Directive), tilskipun um
lágmarksskilyrði til að ríkisborgarar þriðju landa eða ríkisfangslausir einstaklingar teljist
flóttamenn eða fólk sem að öðru leyti þarfnast alþjóðlegrar verndar og um inntak slíkrar
verndar (e. Qualification directive) og tilskipun um lágmarkskröfur til málsmeðferðar í
aðildarríkjum við veitingu og afturköllun á stöðu flóttamanns (e. Asylum Procedure directive).
Sú síðast nefnda kveður m.a. á um samræmdan evrópskan lista öruggra upprunaríkja í
tengslum við umsóknir um alþjóðlega vernd. Þá felur CEAS pakkinn einnig í sér breytingar á
reglugerð um kvótaflóttafólk (e. Resettlement framework), reglugerð um Evrópsku
stuðningsskrifstofuna í málum er varða alþjóðlega vernd (e. EASO) auk breytinga á tilskipun
um samevrópskt atvinnuleyfi fyrir sérfræðinga. (e. Blue Card Directive).

Efnisleg sátt hefur náðst meðal ríkja ESB, framkvæmdastjórnarinnar og Evrópuþingsins
um allar framangreindar gerðir að Asylum Procedure directive undaskilinni. Enn stendur til
að afgreiða allar gerðirnar sem einn heildarpakka og því munu einstakar gerðir ekki taka gildi
hver fyrir sig fyrr en allar gerðirnar hafa verið samþykktar.

Í tengslum við CEAS hefur austuríska formennskan gefið út nánari útfærslur á tveimur
hugmyndum sem fjallað var sérstaklega um á leiðtogafundi ESB frá 28. júní sl. Hugmyndirnar
varða annars vegar samninga ESB við þriðju ríki um svæðisbundnar landgöngustöðvar (e.
regional disembarkation patforms/arrangements) og hins vegar við ákveðið aðildarríki um
uppsetningu á sérstökum málsmeðferðarstöðvum (e.controlled centres).28

Með málsmeðferðarstöðvum (e. controlled centres), sem staðsettar yrðu í tilteknu
aðildarríki ESB, verður stuðlað að skilvirkri afgreiðslu umsókna um alþjóðlega vernd frá þeim
einstaklingum sem óska landgöngu (e. disembark) inn á Schengen-svæðið. Helsta markmið
þessara miðstöðva er að greina, hratt og örugglega, á milli þeirra umsækjenda sem eiga rétt á
alþjóðlegri vernd og þeirra sem ekki eiga þann rétt. Um leið yrði brottvísun þeirra síðarnefndu
hraðað. Stjórnun miðstöðvanna yrði á ábyrgð þess ríkis þar sem miðstöðin er staðsett, með
stuðningi aðildarríkja ESB og stofnana sambandsins. Með stuðningi er átt við evrópska
landamæraverði, sérfræðinga í málum er varða alþjóðlega vernd, öryggisfulltrúa og
sérfræðinga í brottvísunum, sem og fjárhagsstuðningi frá ESB. Tillögunni er ætlað að draga
úr áframhaldandi för umsækjenda (e. secondary movement) og flýta fyrir ákvörðun um réttindi
allra umsækjenda um vernd. Til að byrja með verður miðstöð sett upp sem tilraunverkefni. Þá
er þessi tillaga hugsuð sem tímabundið úrræði, þ. á m. til að takast á við áskoranirnar fram
undan þangað til sátt hefur náðst um breytingarnar á Dyflinnarreglugerðinni.

27 Tillögurnar voru lagðar fram í tveimur hlutum. Sá fyrri þann 4. maí 2016: http://europa.eu/rapid/press-

release_IP-16-1620_en.htm og sá síðari þann 13. júlí 2016: http://europa.eu/rapid/press-release_IP-16-
2433_en.htm
28 http://europa.eu/rapid/press-release_IP-18-4629_en.htm

 17

Með svæðisbundnum landgöngustöðvum (e. regional disembarkation arrangements), sem
staðsettar yrði í þriðja ríki og hafa Afríkuríki helst verið nefnd í þessu samhengi, er hægt að
útvega skjóta og örugga ferð einstaklinga frá borði sem bjargað hefur verið af miðjarðarhafinu
(e. disembarkation). Hugmyndin er sú að setja stöðvarnar upp beggja vegna Miðjarðarhafsins
og eru helstu þættir þeirra fimm. Í fyrsta lagi eiga að liggja fyrir skýrar reglur fyrir alla. Öll
lönd sem liggja að Miðjarðarhafinu verða hvött til að setja á fót leitar-, björgunar- og
samhæfingarmiðstöðvar (e. Maritime Rescue Coordination Centres). Stöðin verði sett á
laggirnar í samráði við IOM og UNHCR til að tryggja að þeir sem eiga rétt á alþjóðlegri vernd
hljóti hana sem fyrst, þ. á m. í gegnum móttöku kvótaflóttafólks. Þá verði þeim sem ekki eiga
rétt á vernd brottvísað án tafar. Þá er einnig lagt til að aðstoð og aðlögunarstyrkir verði veittir
til þeirra sem fara heim sjálfviljugir. Í öðru lagi er lögð áhersla á að allt samstarf fari fram á
jafningjagrundvelli þar sem unnið verður með áhugasömum þriðju ríkjum og stuðningur ESB
til þeirra ríkja boðinn sem sniðinn er að pólitískum, öryggis- og félagshagfræðilegum
aðstæðum ríkjanna. Í þessu samhengi er verið að vísa til samstarfs (e. partnership
arrangements) sem ESB eða einstök aðildarríki þess hafa þegar komið á fót við ýmis þriðju
ríki, þ. á m. Tyrkland, Líbíu, Marokkó, Túnis, Egyptaland, Alsír og Albaníu. Í þriðja lagi verði
komið í veg fyrir að aðgerðirnar feli í sér aðdráttarafl (e. pull factors), Í fjórða lagi eiga
miðtöðvarnar ekki að verða að varðhaldi eða búðum (e. No detention, no camps) heldur
einungis til þess fallnar að tryggja örugga og skilvirka málsmeðferð þessara umsókna um
alþjóðlega vernd. Í fimmta lagi myndi ESB veita fjárhagsstuðning til uppsetningar á
miðstöðvunum og eins veita stuðning á staðnum, þ. á m. við landamæraeftirlit. Í tilkynningu
framkvæmdastjórnarinnar kemur fram að stöðvarnar yrðu settar upp í náinni samvinnu við
Alþjóðastofnun um útlendingamál (IOM) (e. International Organization on Migraton) og
Flóttamannastofnun Sameinuðu þjóðanna (UNCHR) (e. United High Commissioner on
Refugees), auk hlutaðeigandi þriðju ríkja. Framangreindar hugmyndir eru enn til umræðu
þegar þetta er ritað en engar formlegar tillögur hafa verið lagðar fram. Aðildarríki ESB hafa
lítið vilja tjá sig um afstöðu þeirra til þessara hugmynda að frátöldum þeim ríkjum sem standa
að henni, s.s. Danmörk, Þýskaland og Austurríki. Eins hafa evrópskar mannréttindastofnanir
og framkvæmdastjórn ESB ekki lýst yfir afstöðu sinni formlega.

Dyflinnarreglugerðin

Líkt og að framan greinir voru tillögur um breytingu á Dyflinnar- og Eurodac
reglugerðunum birtar í maí 2016.29 Helstu ástæður fyrir tillögum að breytingum á
Dyflinnarreglugerðinni eru þær að Dublin kerfið30 var ekki hannað til að takast á við aðstæður
eins og þær sem sköpuðust í Evrópu árið 2015. Þá einkum þeim sem sköpuðust í tilteknum
ríkjum sem hafa ytri landamæri að Miðjarðarhafinu og Vestur-Balkansvæðinu sem, líkt og
áður hefur komið fram, sættu óhóflegu og fordæmalausu álagi vegna mikils fjölda
umsækjenda um alþjóðlega vernd. Í kjölfarið kom fram ýmis gagnrýni á kerfið, gagnrýni sem
raunar á sér lengri aðdraganda en náði hámarki árið 2015. Núverandi Dublinkerfi þykir þannig
hvorki sjálfbært né þykir það dreifa ábyrgð með sanngjörnum hætti meðal þátttökuríkja. Það
hefur leitt til mikils þrýstings á fá þátttökuríki sem bera ábyrgð á flestum umsækjendum um

29 Hér má finna breytingartillögurnar: http://europa.eu/rapid/press-release_IP-16-1620_en.htm
30 Dublin kerfið samanstendur af Dublin reglugerðinni og Eurodac reglugerðinni, en helsti tilgangur Eurodac

fingrafaragrunnsins er að stuðla að beitingu ákvæði Dublin reglugerðarinnar. Í Eurodac eru skráð fingraför
þeirra einstaklinga sem sótt hafa um alþjóðlega vernd í þátttökuríki Dublin samstarfsins. Þannig auðveldar
Eurodac auðkenningu einstaklinga og kemur í veg fyrir að einstaklingur geti ferðast á milli aðildarríkja og
sótt um vernd á fleiri en einum stað.

17

 18

alþjóðlega vernd vegna landfræðilegrar legu sinnar. Auk álagsins á einstaka ríki dregur svo
mikill þrýstingur úr skilvirkni kerfisins. Til að mæta þessari gagnrýni og í viðleitni til að bæta
kerfið kynnti framkvæmdastjórnin, líkt og áður segir, nýjar tillögur til breytinga á
Dyflinnarreglugerðinni árið 2016.

Tillögurnar fela í sér margar jákvæðar breytingar á kerfinu sem er ætlað að bæta það og
efla skilvirkni þess. Meðal tillagnanna var hins vegar einnig að finna nýmæli sem segja má að
feli í sér grundvallarbreytingar á kerfinu eða svokallað „sanngirniskerfi“ (e. corrective
allocation mechanism/permanent relocation / fairness distribution system) sem byggir bæði á
samábyrgð (e. solidarity) og skilgreindri lágmarks ábyrgð (e. responsibility) hvers og eins
ríkis). Nýju kerfi er því ætlað að verða sanngjarnara þannig að ábyrgð ríkja á umsóknum um
alþjóðlega vernd verður dreift jafnara á aðildarríki þegar óhóflegur þrýstingur skapast á
einstaka aðildarríki. Frá framlagningu tillögunnar í maí 2016 hefur þessi þáttur hennar tekið
mörgum og umfangsmiklum breytingum enda tillagan afar umdeild.

Fyrstu yfirferð sérfræðinga um tillöguna að breytingum á Dyflinnarreglugerðinni lauk í
október 2016 og voru fjölmörg grundvallaratriði tillögunnar útistandandi. Þar var efst á baugi
sanngirniskerfið sem vikið er að hér að framan. Ríki ESB skiptust í grófum dráttum í þrjár
blokkir hvað þetta varðar. Í fyrsta lagi Grikkland, Ítalía og fleiri ríki við Miðjarðarhafið sem
telja brýna og afdráttarlausa þörf á skyldubundu sanngirniskerfi. Í öðru lagi Visegrad-ríkin
fjögur svokölluðu, þ.e. Pólland, Ungverjaland, Slóvakía og Tékkland, sem eru á öndverðum
meiði og hafna alfarið skyldubundnu sanngirniskerfi. Í þriðja lagi ríki á borð við Svíþjóð og
Þýskaland sem vilja einhverskonar milliveg þar sem þau telja þörf á einhverri samábyrgð og
sanngirniskerfi en eru opin fyrir mismunandi útfærslum á kerfinu. Í stað þess að halda áfram
vinnu með tillögu framkvæmdastjórnarinnar frá því í maí 2016 og beina því til
stjórnmálaleiðtoganna að ræða útistandandi atriði var unnið áfram að málinu með óformlegum
hætti síðari hluta árs 2016 og allt árið 2017 án þess þó að niðurstaða næðist. Þess ber að geta
að almennt eru ríkin sammála um að núverandi kerfi virki ekki sem skyldi og að úrbóta sé
þörf. Þá hafa leiðtogar ESB margítrekað á reglubundnum fundum sínum að endanleg lausn
um framtíð Dyflinnarreglugerðarinnar og annarra tillagna á vettvangi mála er varða alþjóðlega
vernd í Evrópu eigi að liggja fyrir í síðasta lagi í júní 2018. Það gekk ekki eftir og er framtíð
Dyflinnarreglugerðarinnar því enn óráðin. Samkvæmt samstarfssamningi Íslands og Noregs
að Dublin, hefur Ísland ekki aðgang að lagamótun á vettvangi ESB, nánar tiltekið á Ísland
ekki sæti í sérfræðinganefnd um mál er varðar alþjóðlega vernd (e. Asylum working party)
sem fjallar m.a. um breytingartillögurnar á Dyflinnarreglugerðinni. Þess í stað hafa
samstarfslönd Schengen, þ.e. Ísland, Noregur, Liechtenstein og Sviss, reglulega fundað með
formennskuríki ráðherraráðs ESB um stöðu þessara mála almennt og fengið helstu
upplýsingar.

Á fundi leiðtoga í júní 2018 var Austurríki, sem tók við formennsku ráðsins í júlí 2018,
hvatt til að byggja á góðum árangri fráfarandi formennsku Búlgaríu við frekari vinnu að
úrbótum á Dyflinnarreglugerðinni. Austurríska formennskan hefur haldið tvíhliða fundi með
sendiherrum allra aðildarríkja ESB um framtíð Dyflinnarreglugerðarinnar. Formennskan var
ekki tilbúin í sambærilegar viðræður við sendiherra samstarfsríkjanna, Íslands, Noregs, Sviss
og Liechtenstein. Þess í stað fengu sendiráðunautar ríkjanna fund með formennskunni þar sem
upplýst var um framgang CEAS, þ. á m. Dublin. Á óformlegum fundi ráðherra í Búkarest, 6.-
8. feb. sl. lagði rúmenska formennskan til að samþykktar yrðu aðgerðir til bráðabirgða sem
ætlað er að brúa bilið þar til sátt næst um Dublin. Tillaga formennskunnar hlaut víðtækan
stuðning aðildarríkja og mun framkvæmdarstjórn ESB taka að sér að halda utan um það
verkefni. Það mun skýrast á komandi vikum hvert framhald málsins verður.

18

 18

alþjóðlega vernd vegna landfræðilegrar legu sinnar. Auk álagsins á einstaka ríki dregur svo
mikill þrýstingur úr skilvirkni kerfisins. Til að mæta þessari gagnrýni og í viðleitni til að bæta
kerfið kynnti framkvæmdastjórnin, líkt og áður segir, nýjar tillögur til breytinga á
Dyflinnarreglugerðinni árið 2016.

Tillögurnar fela í sér margar jákvæðar breytingar á kerfinu sem er ætlað að bæta það og
efla skilvirkni þess. Meðal tillagnanna var hins vegar einnig að finna nýmæli sem segja má að
feli í sér grundvallarbreytingar á kerfinu eða svokallað „sanngirniskerfi“ (e. corrective
allocation mechanism/permanent relocation / fairness distribution system) sem byggir bæði á
samábyrgð (e. solidarity) og skilgreindri lágmarks ábyrgð (e. responsibility) hvers og eins
ríkis). Nýju kerfi er því ætlað að verða sanngjarnara þannig að ábyrgð ríkja á umsóknum um
alþjóðlega vernd verður dreift jafnara á aðildarríki þegar óhóflegur þrýstingur skapast á
einstaka aðildarríki. Frá framlagningu tillögunnar í maí 2016 hefur þessi þáttur hennar tekið
mörgum og umfangsmiklum breytingum enda tillagan afar umdeild.

Fyrstu yfirferð sérfræðinga um tillöguna að breytingum á Dyflinnarreglugerðinni lauk í
október 2016 og voru fjölmörg grundvallaratriði tillögunnar útistandandi. Þar var efst á baugi
sanngirniskerfið sem vikið er að hér að framan. Ríki ESB skiptust í grófum dráttum í þrjár
blokkir hvað þetta varðar. Í fyrsta lagi Grikkland, Ítalía og fleiri ríki við Miðjarðarhafið sem
telja brýna og afdráttarlausa þörf á skyldubundu sanngirniskerfi. Í öðru lagi Visegrad-ríkin
fjögur svokölluðu, þ.e. Pólland, Ungverjaland, Slóvakía og Tékkland, sem eru á öndverðum
meiði og hafna alfarið skyldubundnu sanngirniskerfi. Í þriðja lagi ríki á borð við Svíþjóð og
Þýskaland sem vilja einhverskonar milliveg þar sem þau telja þörf á einhverri samábyrgð og
sanngirniskerfi en eru opin fyrir mismunandi útfærslum á kerfinu. Í stað þess að halda áfram
vinnu með tillögu framkvæmdastjórnarinnar frá því í maí 2016 og beina því til
stjórnmálaleiðtoganna að ræða útistandandi atriði var unnið áfram að málinu með óformlegum
hætti síðari hluta árs 2016 og allt árið 2017 án þess þó að niðurstaða næðist. Þess ber að geta
að almennt eru ríkin sammála um að núverandi kerfi virki ekki sem skyldi og að úrbóta sé
þörf. Þá hafa leiðtogar ESB margítrekað á reglubundnum fundum sínum að endanleg lausn
um framtíð Dyflinnarreglugerðarinnar og annarra tillagna á vettvangi mála er varða alþjóðlega
vernd í Evrópu eigi að liggja fyrir í síðasta lagi í júní 2018. Það gekk ekki eftir og er framtíð
Dyflinnarreglugerðarinnar því enn óráðin. Samkvæmt samstarfssamningi Íslands og Noregs
að Dublin, hefur Ísland ekki aðgang að lagamótun á vettvangi ESB, nánar tiltekið á Ísland
ekki sæti í sérfræðinganefnd um mál er varðar alþjóðlega vernd (e. Asylum working party)
sem fjallar m.a. um breytingartillögurnar á Dyflinnarreglugerðinni. Þess í stað hafa
samstarfslönd Schengen, þ.e. Ísland, Noregur, Liechtenstein og Sviss, reglulega fundað með
formennskuríki ráðherraráðs ESB um stöðu þessara mála almennt og fengið helstu
upplýsingar.

Á fundi leiðtoga í júní 2018 var Austurríki, sem tók við formennsku ráðsins í júlí 2018,
hvatt til að byggja á góðum árangri fráfarandi formennsku Búlgaríu við frekari vinnu að
úrbótum á Dyflinnarreglugerðinni. Austurríska formennskan hefur haldið tvíhliða fundi með
sendiherrum allra aðildarríkja ESB um framtíð Dyflinnarreglugerðarinnar. Formennskan var
ekki tilbúin í sambærilegar viðræður við sendiherra samstarfsríkjanna, Íslands, Noregs, Sviss
og Liechtenstein. Þess í stað fengu sendiráðunautar ríkjanna fund með formennskunni þar sem
upplýst var um framgang CEAS, þ. á m. Dublin. Á óformlegum fundi ráðherra í Búkarest, 6.-
8. feb. sl. lagði rúmenska formennskan til að samþykktar yrðu aðgerðir til bráðabirgða sem
ætlað er að brúa bilið þar til sátt næst um Dublin. Tillaga formennskunnar hlaut víðtækan
stuðning aðildarríkja og mun framkvæmdarstjórn ESB taka að sér að halda utan um það
verkefni. Það mun skýrast á komandi vikum hvert framhald málsins verður.

 19

Eurodac fingrafaragrunnurinn

Í kjölfar títtnefnds fordæmalauss straums flóttamanna árið 2015 varð taka og skráning
fingrafara í Eurodac grunninn einstökum ríkjum um megn. Í tengslum við breytingartillögur
á Dyflinnarreglugerðinni var nauðsynlegt að huga að breytingum á reglugerðinni um Eurodac
gagnagrunninn. Breytingunum er ætlað að endurspegla nýja framkvæmd Dyflinnarmála og
styrkja þannig baráttuna gegn ólögmætum fólksflutningi. Yfirferð tillögunnar um breytingu á
Eurodac í sérfræðinganefnd um mál er varða alþjóðlega vernd gekk mun betur en yfirferð
Dyflinnartillögunnar. Efnisleg sátt náðist um málið fyrri hluta árs 2018. Ekki liggur fyrir
hvenær gildistaka breytinganna verður, en það veltur á framtíð Dublin og annarra gerða
CEAS.

Brottvísunartilskipunin og beiting endurkomubanns

Núgildandi tilskipun Evrópuþingsins og ráðsins nr. 115/2008 um sameiginleg viðmið og
skilyrði fyrir brottvísunum ríkisborgara utan EES sem dveljast ólöglega á yfirráðasvæði
aðildarríkjanna (e. return directive) tók gildi 2008 og var innleidd í íslensk lög með lögum um
breytingu á lögum um útlendinga nr. 64/2014. Framkvæmdarstjórn ESB hefur lagt mikla
áherslu á framkvæmd brottvísana síðastliðin ár enda tilgangslaust að synja umsóknum um
alþjóðlega vernd sé einstaklingunum ekki veitt aðstoð til sjálfviljugrar heimfarar eða þeim
brottvísað út fyrir Schengen-svæðið. Framkvæmdarstjórn EU gerir ráð fyrir því að brottvísa
þurfi um 1,5 milljón manns í nálægri framtíð. Framkvæmdarstjórnin lagði fram tillögu hinn
12. september 2018 að breytingu á umræddri tilskipun. Tillögurnar fela í sér ýmsar aðgerðir
án þess þó að breyta gildissviði eða umgjörð tilskipunarinnar. Helstu breytingarnar sem lagðar
eru til eru að koma á nýju kerfi á landamærunum sem mun koma til með að hraða
endursendingum á einstaklingum sem þegar hafa fengið synjun á vernd, koma á skilvirkara
ferli við útgáfu brottvísunarákvörðunar og stytta kærufrest á þeim ákvörðunum, skýra og
línulaga ferlið, þá einkum varðandi sjálfviljuga heimför og enduraðlögunarstyrki. Þá er lagt
til að auka eigi áhrifaríka notkun á varðhaldi (e. detention) í brottvísunar tilgangi, takmarka
aðstoð við sjálfviljuga heimför, verði hún veitt ber umsækjanda að uppfylla ákveðin skilyrði,
t.d. að vera samvinnuþýður og framvísa gildum ferðaskilríkjum. Þá eru einnig lagðar fram
tillögur að breytingu á málsmeðferð umsókna á landamærum og heimildum til að halda
viðkomandi á landamærum og fl.

Líkt og að framan greinir hefur tillagan nýlega verið lögð fram og mikilvægt að gætt sé að
hagsmunum Íslands við áframhaldandi vinnu enda tilskipunin skuldbindandi fyrir Ísland.

Evrópsk stuðningsskrifstofa í málum er varða alþjóðlega vernd (EASO/EUAA)

Árið 2011 setti Evrópusambandið á stofn Evrópska stuðningsskrifstofu í málum er varða
alþjóðlega vernd (EASO) sem hefur það hlutverk að styrkja og þróa samstarf þessara mála í
Evrópu auk þess að samhæfa stuðning við aðildarríki. Samstarfið byggir á reglugerð ESB nr.
439/2010 frá 19. maí 2010. Hlutverk EASO er að auðvelda, samræma og efla hagnýtt samstarf
milli aðildarríkjanna, hjálpar aðildarríkjunum að rækja evrópskar og alþjóðlegar
skuldbindingar sínar; veitir hagnýta og tæknilega aðstoð til aðildarríkjanna og
framkvæmdastjórnar ESB. Stofnunin hefur mikil áhrif á meðferð mála er varða alþjóðlega
vernd innan aðildarríkja ESB, þ.m.t. áhrif á Dyflinnarsamstarfið sem Ísland tekur þegar fullan
þátt í. Höfuðstöðvar EASO eru á Möltu og stjórn stofnunarinnar er skipuð fulltrúum
aðildarríkja ESB. Þrátt fyrir að Ísland, Liechtenstein, Noregur og Sviss sé ekki bundið að
þessari gerð geta ríkin tekið þátt í stuðningskrifstofunni með aukaaðild (e. as observers).

19

 20

Stjórnvöld í Noregi, Sviss og Liechtenstein taka formlega þátt í starfi stofnunarinnar skv.
samningum um ofangreinda aukaaðild, og eru samningar ríkjanna samhljóða. Ísland tók þótt
í viðræðum um gerð umræddra samninga árið 2012-13 en hefur hins vegar hvorki undirritað
né fullgilt samninginn sinn. Mun það fyrst og fremst hafa verið vegna árlegra fjárframlaga til
stofnunarinnar.

Hluti af nýjum CEAS tillögum er ný stofnreglugerð um EASO, sem felur í sér að stórefla
stofnunina sem stjórnsýslustofnun (e. operational body) þegar kemur að málum er varða
alþjóðlega vernd í Evrópu. Samkvæmt reglugerðinni fær EASO nýtt nafn, European Union
Asylum Agency (EUAA). Með tilliti til þeirra tillaga sem nú liggja fyrir um breytt og stóraukið
hlutverk stofnunarinnar í málaflokknum er brýnt að Ísland endurmeti mögulegan aðgang að
stofnuninni, landaupplýsingum (þ.m.t. lista yfir örugg ríki) og þeirri þjálfun og sérhæfingu
sem stofnunin stendur að. Þrátt fyrir að samstarfið sé umfangsmikið og kostnaðarsamt hefur
Útlendingastofnun og kærunefnd útlendingamála lýst því yfir að stofnanirnar myndu njóta
góðs af samstarfinu og þá einkum því hafa aðgang að gagnabönkum og þekkingu sem ekki er
til staðar í dag. Sá aðgangur að upplýsingum auk þjálfunar sem stofnunin stendur að geta aukið
hvort tveggja gæði og hraða málsmeðferðar umsókna á Íslandi.

Áherslubreytingar ESB varðandi samspil útlendinga- og landamæramála

Líkt og að framan greinir teljast útlendingamál og mál er varða alþjóðlega vernd í heild
sinni ekki þróun á Schengen-samstarfinu þó veigamiklir þættir málaflokkanna tengist
Schengen-samstarfinu. Undanfarin misseri hefur tenging landamæramála við framangreinda
málaflokka sífellt orðið ríkari og um leið verður flóknara að aðskilja þau frá Schengen-
samstarfinu.

Í niðurstöðum leiðtoga ESB um útlendingamál, af fundi þeirra þann 28. júní 2018,31 má
greina ákveðna grundvallarbreytingu í viðhorfi varðandi heildarstefnu sambandsins í
útlendingamálum. Sú breyting felur fyrst og fremst í sér aukna áherslu á styrkingu ytri
landamæra og öryggi innan Schengen-svæðisins. Þessi viðhorfsbreyting hefur bein áhrif á
Ísland sem þátttakanda í Schengen-samstarfinu og öllum aðgerðum sem miða að styrkingu
ytri landamæra. Í kjölfar leiðtogafundarins voru framangreindar tillögur, sem varða Ísland
sérstaklega, lagðar fram og hafa verið raktar sérstaklega hér að framan. Þ.e. tillaga um
breytingu á stofnreglugerð Landamæra- og strandgæslustofnunar Evrópu (Frontex), tillagan
um breytingu á tilskipun um brottvísanir (e. return directive) sem snýr að því að gera
framkvæmd brottvísana skilvirkari og samhæfðari og í þriðja lagi er gert ráð fyrir auknum
sveigjanleika er kemur að fjármálaramma ESB fyrir 2021-2027, þ. á m. Landamærasjóði, svo
taka megi á þeim neyðartilvikum sem koma upp.

Vegabréfsáritanamál

Með þátttöku í Schengen-samstarfinu skuldbindur Ísland sig til að fylgja sömu stefnu og
Evrópusambandið við útgáfu vegabréfsáritana og gerð endurviðtökusamninga. Í júlí 2017 tók
gildi breyting á reglugerð nr. 1683/1995 um samræmt útlit vegabréfsáritana.32 Gerðin setur
fram nýjar og bættar kröfur um útlit vegabréfsáritana fyrir Schengen-svæðið og eru til þess
gerðar að stuðla að bættu öryggi og samræmi innan svæðisins. Í nóvember 2017 tók gildi
reglugerð nr. 2017/1954 um breytingu á reglugerð nr. 1030/2002 um samræmt útlit dvalarleyfa

31 Niðurstöður leiðtoga um útlendingamál má finna undir tölulið 1:

http://www.consilium.europa.eu/en/press/press-releases/2018/06/29/20180628-euco-conclusions-final/
32http://www.pmlp.gov.lv/lv/assets/documents/1aa/EP%20and%20Council%20Regulation_(EU)%202017_137

0.pdf

20

 20

Stjórnvöld í Noregi, Sviss og Liechtenstein taka formlega þátt í starfi stofnunarinnar skv.
samningum um ofangreinda aukaaðild, og eru samningar ríkjanna samhljóða. Ísland tók þótt
í viðræðum um gerð umræddra samninga árið 2012-13 en hefur hins vegar hvorki undirritað
né fullgilt samninginn sinn. Mun það fyrst og fremst hafa verið vegna árlegra fjárframlaga til
stofnunarinnar.

Hluti af nýjum CEAS tillögum er ný stofnreglugerð um EASO, sem felur í sér að stórefla
stofnunina sem stjórnsýslustofnun (e. operational body) þegar kemur að málum er varða
alþjóðlega vernd í Evrópu. Samkvæmt reglugerðinni fær EASO nýtt nafn, European Union
Asylum Agency (EUAA). Með tilliti til þeirra tillaga sem nú liggja fyrir um breytt og stóraukið
hlutverk stofnunarinnar í málaflokknum er brýnt að Ísland endurmeti mögulegan aðgang að
stofnuninni, landaupplýsingum (þ.m.t. lista yfir örugg ríki) og þeirri þjálfun og sérhæfingu
sem stofnunin stendur að. Þrátt fyrir að samstarfið sé umfangsmikið og kostnaðarsamt hefur
Útlendingastofnun og kærunefnd útlendingamála lýst því yfir að stofnanirnar myndu njóta
góðs af samstarfinu og þá einkum því hafa aðgang að gagnabönkum og þekkingu sem ekki er
til staðar í dag. Sá aðgangur að upplýsingum auk þjálfunar sem stofnunin stendur að geta aukið
hvort tveggja gæði og hraða málsmeðferðar umsókna á Íslandi.

Áherslubreytingar ESB varðandi samspil útlendinga- og landamæramála

Líkt og að framan greinir teljast útlendingamál og mál er varða alþjóðlega vernd í heild
sinni ekki þróun á Schengen-samstarfinu þó veigamiklir þættir málaflokkanna tengist
Schengen-samstarfinu. Undanfarin misseri hefur tenging landamæramála við framangreinda
málaflokka sífellt orðið ríkari og um leið verður flóknara að aðskilja þau frá Schengen-
samstarfinu.

Í niðurstöðum leiðtoga ESB um útlendingamál, af fundi þeirra þann 28. júní 2018,31 má
greina ákveðna grundvallarbreytingu í viðhorfi varðandi heildarstefnu sambandsins í
útlendingamálum. Sú breyting felur fyrst og fremst í sér aukna áherslu á styrkingu ytri
landamæra og öryggi innan Schengen-svæðisins. Þessi viðhorfsbreyting hefur bein áhrif á
Ísland sem þátttakanda í Schengen-samstarfinu og öllum aðgerðum sem miða að styrkingu
ytri landamæra. Í kjölfar leiðtogafundarins voru framangreindar tillögur, sem varða Ísland
sérstaklega, lagðar fram og hafa verið raktar sérstaklega hér að framan. Þ.e. tillaga um
breytingu á stofnreglugerð Landamæra- og strandgæslustofnunar Evrópu (Frontex), tillagan
um breytingu á tilskipun um brottvísanir (e. return directive) sem snýr að því að gera
framkvæmd brottvísana skilvirkari og samhæfðari og í þriðja lagi er gert ráð fyrir auknum
sveigjanleika er kemur að fjármálaramma ESB fyrir 2021-2027, þ. á m. Landamærasjóði, svo
taka megi á þeim neyðartilvikum sem koma upp.

Vegabréfsáritanamál

Með þátttöku í Schengen-samstarfinu skuldbindur Ísland sig til að fylgja sömu stefnu og
Evrópusambandið við útgáfu vegabréfsáritana og gerð endurviðtökusamninga. Í júlí 2017 tók
gildi breyting á reglugerð nr. 1683/1995 um samræmt útlit vegabréfsáritana.32 Gerðin setur
fram nýjar og bættar kröfur um útlit vegabréfsáritana fyrir Schengen-svæðið og eru til þess
gerðar að stuðla að bættu öryggi og samræmi innan svæðisins. Í nóvember 2017 tók gildi
reglugerð nr. 2017/1954 um breytingu á reglugerð nr. 1030/2002 um samræmt útlit dvalarleyfa

31 Niðurstöður leiðtoga um útlendingamál má finna undir tölulið 1:

http://www.consilium.europa.eu/en/press/press-releases/2018/06/29/20180628-euco-conclusions-final/
32http://www.pmlp.gov.lv/lv/assets/documents/1aa/EP%20and%20Council%20Regulation_(EU)%202017_137

0.pdf

 21

fyrir þriðju ríkis borgara.33 Líkt og með breytingarreglugerðina vegna vegabréfsáritananna
setur gerðin fram nýjar og bættar kröfur um útlit dvalarleyfa fyrir útlendinga í Evrópu sem eru
til þess gerðar að stuðla að bættu öryggi.

Vegabréfsáritanir (Visa Code)

Á árinu 2017 stóð yfir vinna við endurskoðun á reglugerð um vegabréfsáritanir (Visa
Code)34en endurskoðunin hafði verið til meðferðar í þar til gerðri sérfræðinganefnd á vettvangi
ráðherraráðsins frá árinu 2014. Málið tafðist í meðförum vegna deilna um útgáfu
vegnabréfsáritana vegna mannúðarsjónarmiða (e. Humanitarian Visa) og hvort heimild til
slíkrar áritunar ætti heima í reglugerðinni. Málamiðlun virtist í sjónmáli um mitt ár 2017 eftir
dóm Evrópudómstólsins í máli C-638/16, PPU gegn Belgíu,35 þar sem dómstóllinn komst að
þeirri niðurstöðu að ríki væru ekki skyldug samkvæmt Evrópulöggjöf að veita mannúðaráritun
til einstaklinga sem vilja ferðast til landsins í þeim tilgangi að sækja um vernd. Ríkjum væri
hins vegar frjálst að heimila slíkt samkvæmt eigin landslögum. Þrátt fyrir þennan dóm
Evrópudómstólsins náðist ekki niðurstaða um málið meðal allra hlutaðeigandi. Varð
niðurstaðan því sú að framkvæmdastjórn ESB dró tillöguna um breytingu á Visa Code
formlega til baka í október 2017. Ný og uppfærð tillaga um breytingu á Visa Code var lögð
fram í mars 2018.36 Helstu markmið tillögunnar eru að bæta öryggi og skilvirkni við útgáfu
vegabréfsáritana. Stærsta breytingin sem tillagan kveður á um eru tengsl stefnu í
vegabréfsáritanamálum og samvinnu þriðju ríkja um endurviðtöku ríkisborgara sinna sem eru
í ólögmætri dvöl á Schengen-svæðinu. Sá liður breytinganna hefur verið ræddur ítarlega, m.a.
á fundi dóms- og innanríkisráðherra í júní s.l. Í maí 2018 náðist efnisleg sátt í ráðinu um
breytingarnar og í Evrópuþinginu 5. febrúar sl.

Upplýsingakerfi um vegabréfsáritanir (VIS)

Í maí 2018 birti framkvæmdastjórn ESB tillögur um breytingar á reglugerð um
upplýsingakerfið fyrir vegabréfsáritanir (e. Visa Information System – VIS).37 VIS kerfið hefur
verið starfrækt af hálfu þátttökuríkja Schengen-samstarfsins frá 2011 en í kerfið eru skráðar
allar umsóknir um vegabréfsáritanir og útgáfu þeirra. Markmiðið með breytingartillögunni er
að uppfæra kerfið til styrkingar ytri landamæra Schengen-svæðisins.

Afnám áritunarfrelsis (Visa Suspension Mechanism)

Í mars 2017 tók gildi breyting38 á reglugerð nr. 539/2001 um lista yfir þau ríki sem
ríkisborgarar þeirra þurfa vegabréfsáritun til ferðalaga inn á Schengen-svæðið og lista ríkja
þar sem ríkisborgarar eru undanþegnir þeirri skyldu. Breytingin kveður á um nýjar og
endurbættar heimildir til handa Schengen-ríkjum til að víkja til hliðar samningi um
vegabréfsáritanafrelsi við þriðja ríki í ákveðnum tilvikum (e. Visa Suspension Mechanism).
Breytingarnar voru forsenda þess að gengið yrði frá samningum um vegabréfsáritanafrelsi við
Georgíu og Úkraínu. Georgía hlaut vegabréfsáritanafrelsi þann 28. mars 2017 á grundvelli
samnings við ESB þess efnis. Á sama tíma tók til bráðabirgða gildi vegabréfsáritanafrelsi fyrir

33 https://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:32017R1954&from=EN
34 Tillöguna, sem lögð var fram árið 2014 má finna hér: http://europa.eu/rapid/press-release_IP-14-

347_en.htm?locale=en
35 http://www.asylumlawdatabase.eu/en/content/cjeu-judgment-c-63816-ppu-x-and-x-7-march-2017
36 http://europa.eu/rapid/press-release_IP-18-1745_en.htm
37 http://europa.eu/rapid/press-release_IP-18-3741_en.htm
38http://www.consilium.europa.eu/en/press/press-releases/2017/02/27/revision-visa-waiver-suspension

mechanism/

21

 22

ríkisborgara Georgíu til ferðalaga til Íslands en unnið er að því að formgera samkomulag um
áritanafrelsi milli Íslands og Georgíu með nótuskiptum stjórnvalda þessara ríkja. Á milli
Íslands og Georgíu er ekki í gildi endurviðtökusamningur en vinna við að koma slíkum
samningi á hófst síðla árs 2016. Samningur og samstarf um endurviðtöku er ein meginforsenda
vegabréfsáritanafrelsis fyrir þriðju ríki. Úkraína hlaut vegabréfsáritanafrelsi þann 11. júní
2017 á grundvelli samnings við ESB þess efnis. Á sama tíma tók til bráðabirgða gildi
vegabréfsáritanafrelsi fyrir ríkisborgara Úkraínu til ferðalaga til Íslands. Unnið er að því að
formgera samkomulag um áritanafrelsi milli Íslands og Úkraínu með nótuskiptum stjórnvalda
ríkjanna. Milli Íslands og Úkraínu er þegar í gildi endurviðtökusamningur. Þess ber að geta að
undanfari samninganna milli ESB og Georgíu og Úkraínu fólst m.a. í vinnu af hálfu ríkjanna
beggja til að uppfylla skilyrði (e. benchmarks) sem ESB setur fyrir slíku áritanafrelsi. Í vinnslu
hafa einnig verið vegabréfsáritanafrelsissamningar ESB við Kósóvó og Tyrkland. Í júlí 2018
birti framkvæmdastjórn ESB skýrslu þess efnis að Kósóvó uppfylli nú öll skilyrði samnings
um vegabréfsáritanafrelsi við ESB og er lagt til að næstu skref í áttina að gerð samnings verði
stigin af hálfu ESB.39 Hvort og þá hvenær það verður gert liggur ekki fyrir á þessari stundu.
Hvað Tyrkland varðar gengur vinnan við að uppfylla skilyrði vegabréfsáritanafrelsis hægar,
þ.e. Tyrkland á enn eftir að uppfylla fjölmörg settra skilyrða. Þess er ekki vænst að framfarir
í þeim efnum verði á næstunni. Í tengslum við gildistöku reglugerðar heimildir til handa
Schengen-ríkjum til að víkja til hliðar samningi um vegabréfsáritanafrelsi við þriðja ríki í
ákveðnum tilvikum (e. Visa Suspension Mechanism hélt framkvæmdastjórnin fyrsta
sameiginlega fund fulltrúa Schengen-ríkjanna og fulltrúa þeirra þriðju ríkja sem njóta
vegabréfsáritanafrelsis til ferðalaga inn á Schengen-svæðið í júní 2017. Ísland sótti þann fund
en á fundinum gafst umræddum þriðju ríkjum tækifæri til að greina frá aðgerðum heima fyrir
til að sporna við þessari þróun auk þess sem Schengen ríkjunum gafst tækifæri til að spyrja
spurninga og koma á beinum tengslum við fulltrúa þriðju ríkjanna. Almenn ánægja var með
fundinn og ákveðið var að hann yrði reglulegur. Í þessu samhengi má einnig nefna að þann
20. desember 2017 birti framkvæmdastjórn fréttatilkynningu40 um innleiðingu og
áframhaldandi uppfyllingu skilyrða af hálfu Balkanríkjana til að viðhalda
vegabréfsáritanafrelsi. Á árinu 2017 veittu íslensk stjórnvöld framkvæmdastjórn ESB, öðrum
þátttökuríkjum Schengen-samstarfsins og stjórnvöldum í Georgíu, Albaníu og Makedóníu,
reglulega upplýsingar um þann mikla fjölda umsækjenda um vernd á Íslandi frá umræddum.

Rafrænar vegabréfsáritanir (e-visas)

Í upphafi ársins 2017 fóru fram umræður meðal Schengen-ríkjanna um rafrænar
vegabréfsáritanir, eða e-visas. Var m.a. fjallað um möguleika á nútímavæðingu
vegabréfsáritanaútgáfu með því að gera umsóknir og útgáfu rafræna með samræmdum hætti.
Hugmyndinni var almennt vel tekið og var sammæli um það meðal Schengen-ríkjanna að
aukin tækninýting við útgáfu vegabréfsáritana sé framtíðin. Taka verði mið af þróun
Entry/Exit kerfisins, ETIAS kerfisins og annarra upplýsingakerfa. Málið var lagt fyrir ráðherra
aðildarríkja árið 2017 sem fólu framkvæmdastjórn ESB að útbúa tillögur um e-visas. Tillagan
mun fyrirsjáanlega taka þónokkurn tíma í undirbúningi og verður væntanlega ekki lögð fram
fyrr en árið 2019.

39 http://europa.eu/rapid/press-release_IP-18-4562_en.htm
40 http://europa.eu/rapid/press-release_IP-17-5313_en.htm

22

 22

ríkisborgara Georgíu til ferðalaga til Íslands en unnið er að því að formgera samkomulag um
áritanafrelsi milli Íslands og Georgíu með nótuskiptum stjórnvalda þessara ríkja. Á milli
Íslands og Georgíu er ekki í gildi endurviðtökusamningur en vinna við að koma slíkum
samningi á hófst síðla árs 2016. Samningur og samstarf um endurviðtöku er ein meginforsenda
vegabréfsáritanafrelsis fyrir þriðju ríki. Úkraína hlaut vegabréfsáritanafrelsi þann 11. júní
2017 á grundvelli samnings við ESB þess efnis. Á sama tíma tók til bráðabirgða gildi
vegabréfsáritanafrelsi fyrir ríkisborgara Úkraínu til ferðalaga til Íslands. Unnið er að því að
formgera samkomulag um áritanafrelsi milli Íslands og Úkraínu með nótuskiptum stjórnvalda
ríkjanna. Milli Íslands og Úkraínu er þegar í gildi endurviðtökusamningur. Þess ber að geta að
undanfari samninganna milli ESB og Georgíu og Úkraínu fólst m.a. í vinnu af hálfu ríkjanna
beggja til að uppfylla skilyrði (e. benchmarks) sem ESB setur fyrir slíku áritanafrelsi. Í vinnslu
hafa einnig verið vegabréfsáritanafrelsissamningar ESB við Kósóvó og Tyrkland. Í júlí 2018
birti framkvæmdastjórn ESB skýrslu þess efnis að Kósóvó uppfylli nú öll skilyrði samnings
um vegabréfsáritanafrelsi við ESB og er lagt til að næstu skref í áttina að gerð samnings verði
stigin af hálfu ESB.39 Hvort og þá hvenær það verður gert liggur ekki fyrir á þessari stundu.
Hvað Tyrkland varðar gengur vinnan við að uppfylla skilyrði vegabréfsáritanafrelsis hægar,
þ.e. Tyrkland á enn eftir að uppfylla fjölmörg settra skilyrða. Þess er ekki vænst að framfarir
í þeim efnum verði á næstunni. Í tengslum við gildistöku reglugerðar heimildir til handa
Schengen-ríkjum til að víkja til hliðar samningi um vegabréfsáritanafrelsi við þriðja ríki í
ákveðnum tilvikum (e. Visa Suspension Mechanism hélt framkvæmdastjórnin fyrsta
sameiginlega fund fulltrúa Schengen-ríkjanna og fulltrúa þeirra þriðju ríkja sem njóta
vegabréfsáritanafrelsis til ferðalaga inn á Schengen-svæðið í júní 2017. Ísland sótti þann fund
en á fundinum gafst umræddum þriðju ríkjum tækifæri til að greina frá aðgerðum heima fyrir
til að sporna við þessari þróun auk þess sem Schengen ríkjunum gafst tækifæri til að spyrja
spurninga og koma á beinum tengslum við fulltrúa þriðju ríkjanna. Almenn ánægja var með
fundinn og ákveðið var að hann yrði reglulegur. Í þessu samhengi má einnig nefna að þann
20. desember 2017 birti framkvæmdastjórn fréttatilkynningu40 um innleiðingu og
áframhaldandi uppfyllingu skilyrða af hálfu Balkanríkjana til að viðhalda
vegabréfsáritanafrelsi. Á árinu 2017 veittu íslensk stjórnvöld framkvæmdastjórn ESB, öðrum
þátttökuríkjum Schengen-samstarfsins og stjórnvöldum í Georgíu, Albaníu og Makedóníu,
reglulega upplýsingar um þann mikla fjölda umsækjenda um vernd á Íslandi frá umræddum.

Rafrænar vegabréfsáritanir (e-visas)

Í upphafi ársins 2017 fóru fram umræður meðal Schengen-ríkjanna um rafrænar
vegabréfsáritanir, eða e-visas. Var m.a. fjallað um möguleika á nútímavæðingu
vegabréfsáritanaútgáfu með því að gera umsóknir og útgáfu rafræna með samræmdum hætti.
Hugmyndinni var almennt vel tekið og var sammæli um það meðal Schengen-ríkjanna að
aukin tækninýting við útgáfu vegabréfsáritana sé framtíðin. Taka verði mið af þróun
Entry/Exit kerfisins, ETIAS kerfisins og annarra upplýsingakerfa. Málið var lagt fyrir ráðherra
aðildarríkja árið 2017 sem fólu framkvæmdastjórn ESB að útbúa tillögur um e-visas. Tillagan
mun fyrirsjáanlega taka þónokkurn tíma í undirbúningi og verður væntanlega ekki lögð fram
fyrr en árið 2019.

39 http://europa.eu/rapid/press-release_IP-18-4562_en.htm
40 http://europa.eu/rapid/press-release_IP-17-5313_en.htm

 23

Fundir dóms- og innanríkisráðherra / Justice and Home Affairs Council
Líkt og að framan greinir hefur Ísland ríka aðkomu að mótun nýrra Schengen-gerða með

þátttöku í vinnunefndum ráðherraráðsins, allt frá því tillaga er lögð fram og rædd í
sérfræðinganefndum upp í stýrinefndir, sendiherranefnd og ráðherranefnd. Dómsmálaráðherra
Íslands sækir að jafnaði ráðherrafundi á vettvangi Schengen-samstarfsins. Árlega eru a.m.k. 4
slíkir fundir; í mars, júní, október og desember, auk þess sem tveir óformlegir fundir eru árlega
í höfuðborg þess ríkis sem fer með formennsku í ráðherraráði ESB hverju sinni, síðast í
Búkarest dagana 6.-8. febrúar. Á tímabilinu 2015-2017, eða í framhaldi af þeim fordómalausa
fjölda flóttamanna og endurteknum hryðjuverkárásum í Evrópu, voru fundir dóms- og
innanríkisráherra allt að tíu á ári. Þeim hefur nú fækkað aftur enda er ástandið í Evrópu talið
stöðugt.

Lokaorð

Eins og í öllu alþjóðasamstarfi þarf Ísland að meta ávinning af þátttöku í Schengen.
Schengen-samstarfið hefur vaxið gríðarlega undanfarin ár, bæði hefur þátttökuríkjum þess
fjölgað auk þess sem regluverk samstarfsins verður sífellt umfangsmeira og flóknara. Um leið
eykst mikilvægi hagsmunagæslu og vinna henni tengdri. Ísland hefur greiðan aðgang að
hagsmunagæslu á vettvangi samstarfsins með þátttöku í mótum nýrra Schengen-gerða. Ekki
hefur verið unnt að sinna þessari hagsmunagæslu eins og best verður á kosið frekar en í öðru
alþjóðasamstarfi. Fámenni landsins býður ekki upp á slíkt. Í því ljósi er innra samstarf við
önnur ríki innan alþjóðasamstarfsins Íslandi mikilvægt. Höfum við þannig átt gott samstarf
við EFTA ríkin í Schengen og Norðurlöndin. Framangreint hefur hins vegar leitt til áskorana
sem birtust hvað best í síðustu reglubundnu Schengen úttekt sem Ísland sætti árið 2017. Þar
komu í ljós töluverðar brotalamir á framkvæmd samstarfsins og beitingu regluverks Schengen
á Íslandi, brotalamir sem bregðast hefur þurft við með bráðaaðgerðum og stefnumótun til
framtíðar. Enn fremur hefur skapast töluverður innleiðingarhalli vegna nýrra Schengen-gerða.
Líkt og framangreind skýrsla gefur til kynna eru fjölmörg umfangsmikil verkefni í vinnslu á
vettvangi Schengen-samstarfsins sem mikilvægt er að Ísland fylgist vel með.

Helsti ávinningur almennings af Schengen-samstarfinu er auðveld og þægileg för milli
landa án landamæraeftirlits með tilheyrandi röðum á landamærastöðvum og töfum. Fyrir
Ísland er einnig mikill ávinningur fólginn í samræmdri stefnu um útgáfu vegabréfsáritana sem
gerir íslenskri stjórnsýslu kleift að njóta fyrirsvars annarra Schengen-ríkja við útgáfu áritana
inn á svæðið sem greiðir verulega fyrir straumi ferðamanna til Íslands. Hvað málefni
flóttamanna varðar er Schengen-samstarfið einnig dýrmætt fyrir Ísland, þá einkum og sér í
lagi Dyflinnarsamstarfið og samstarfið og samvinnan þegar kemur að brottvísunum þeirra sem
dvelja ólöglega innan svæðisins. Þá hefur frá upphafi þátttöku Íslands í Schengen einn helsti
ávinningur okkar verið talinn aðgangur að lögreglusamvinnu samstarfsins sem Ísland hefði
ekki bolmagn til að halda uppi tvíhliða við einstök Evrópuríki.

23

