


Översyn av EU:s viseringskodex

Justitiedepartementet

2014-05-05

Dokumentbeteckning

COM (2014) 164 slutlig

Förslag till Europaparlamentets och rådets förordning om unionskodexen om viseringar (viseringskodex) (omarbetning)

Tidigare faktapromemoria i ämnet: 2006/07:FPM56

Sammanfattning

I EU:s viseringskodex, som har varit i kraft sedan 2009, fastställs gemensamma regler för utfärdande av viseringar till Schengenområdet. Reglerna syftar till att förenkla för de viseringssökande och underlätta för de lagliga resenärerna, samtidigt som olaglig invandring motverkas. Viseringskodexen har bidragit till ett mer harmoniserat utfärdande av viseringar till Schengenområdet. Samma regler och krav gäller oavsett vilken medlemsstat som hanterar och beslutar om en visering.

De ändringar i viseringskodexen som kommissionen nu föreslår syftar till att ytterligare förenkla viseringsprocessen genom bland annat krav på kortare handläggningstider, utökade kategorier som ska åtnjuta avgiftsfrihet, ett ökat utfärdande av långtidsviseringar som gäller för flera inresor samt krav på medlemsstaterna att förbättra den konsulära tillgängligheten.

Regeringen delar kommissionens bedömning kring behovet av en översyn av de nuvarande reglerna i syfte att ytterligare harmonisera utfärdandet av viseringar. Det är positivt med förenklade och lättillgängliga viseringsprocesser för bona fide-resenärer. Samtidigt är det nödvändigt att balansen upprätthålls mellan förenklingar och systemets syfte när det gäller att motverka risker för olaglig invandring och upprätthålla den allmänna

1 Förslaget

1.1 Ärendets bakgrund

En gemensam viseringspolitik är ett grundläggande inslag i processen för att skapa ett gemensamt område utan inre gränser. I EU:s viseringskodex, som trädde i kraft i april 2009, fastställs harmoniserade förfaranden och villkor för utfärdanden av viseringar för kortare vistelse. Viseringskodexen syftar till att förenkla och konsolidera regelverket, samtidigt som lagligt resande underlättas och olaglig invandring motverkas.

Behovet av att underlätta resor till Europa i en säker miljö har, enligt kommissionen, i allt högre grad uppmärksammats politiskt efter antagandet av viseringskodexen. Om förenklade viseringsregler resulterar i ett ökat resande så är det något som positivt kan gynna ekonomisk tillväxt genom en ökad handel och turism.

Kommissionen presenterade den 1 april 2014 förslag till ändringar i viseringskodexen. Förslaget tar sikte på de fortsatta utmaningarna när det gäller EU:s gemensamma viseringspolitik och hur viseringspolitiken bättre kan användas för att bidra till ekonomisk tillväxt.

1.2 Förslagets innehåll

De ändringar som föreslås i kommissionens förslag syftar till att erbjuda förenklingar i samband med viseringsutfärdande genom bland annat krav på kortare handläggningstider, utökade kategorier som ska få sina viseringar gratis, ökat utfärdande av långtidsviseringar som gäller för flera inresor samt förbättrad konsulär tillgänglighet.

En framträdande aspekt i kommissionens förslag är att bedömningen av viseringsansökningar i högre grad ska baseras på den enskilde sökandens viseringshistorik, vilken i och med utrullningen av VIS (*Visa Information System*), där biometriska uppgifter registreras för samtliga viseringssökande, blir lättare att granska.

Systemet som föreslås bygger på följande kategorisering av resenärer;

- *Förstagångssökande*
- *VIS-registrerade resenärer*
- *VIS-registrerade regelbundna resenärer*
- *VIS-registrerade regelbundna resenärer som tidigare fått treårig multipel visering*

Det ska, enligt kommissionens förslag, i princip bara vara förstagångssökande som personligen måste besöka ett konsulat eller en extern tjänsteleverantör för att lämna in sin viseringsansökan och lämna biometriska uppgifter. För övriga kategorier ska det vara möjligt att ansöka om visering på distans och det ska vara lättare för dem att få långtidsviseringar som tillåter flera in- och utresor från Schengenområdet. I många fall görs utfärdandet av viseringar som tillåter flera inresor obligatoriskt.

I förslaget introduceras även begreppet "obligatorisk representation", vilket kan innebära en skyldighet för de medlemsstater som finns representerade på en ort att pröva ärenden för annan medlemsstats räkning, även utan grund i ett överenskommet viseringsrepresentationsavtal.

I syfte att stärka harmoniseringen ytterligare så föreslår kommissionen en uttömmande lista som specificerar de handlingar som får begäras in från den sökande för att kontrollera om villkoren för visering är uppfyllda. Förslaget innehåller ett generellt undantag från kravet på medicinsk reseförsäkring för att man ska kunna få en visering.

Förslaget från kommissionen innehåller även regler när det gäller flygplatstransiteringsviseringar (*ATV-Airport Transit Visa*). Det ska ställas ökade krav på de enskilda medlemsstaterna att motivera varför man inför eller behåller enskilda krav på ATV för vissa nationaliteter. Kommissionen föreslår samtidigt ett generellt undantag från krav på ATV för innehavare av tjänstepass och officiella pass.

I syfte att främja kortare turistbesök föreslår kommissionen också att det ska vara möjligt att utfärda viseringar i högre utsträckning direkt vid vissa gränsövergångsställen. Enligt dagens regler är det endast möjligt att utfärda viseringar vid gränsen i undantagsfall.

Kommissionen föreslår även särskilda bestämmelser som förenklar viseringsförfarandet för familjemedlemmar till unionsmedborgare som är bosatta i en medlemsstat.

En EU-förordning har allmän giltighet och är direkt tillämplig i varje medlemstat. Vissa ändringar i utlänningslagstiftningen som kompletterar förordningen kan dock bli aktuella.

1.4 Budgetära konsekvenser / Konsekvensanalys

Förslaget påverkar inte EU:s budget. Förslaget kan dock innebära ökade kostnader på statsbudgeten. Förslaget innehåller delar som kan föranleda krav på ökade resurser vid svenska utlandsmyndigheter och för polisen vid gränsövergångsställen. Förslaget innebär även minskade intäkter i form av ansökningsavgifter för viseringar.

Kostnaderna för viseringsprocessen ska som regel finansieras av ansökningsavgiften. De förenklingar som föreslås kan innebära kostnader som behöver finansieras genom en justering av ansökningsavgiften, vilken regleras i viseringskodexen.

Kommissionen har gjort en konsekvensanalys som sammanfattas i dokument SWD(2014) 67 final. Analysen identifierade tre problemområden som fordrade uppföljning; den långa och krångliga viseringsprocessen, den bristande konsulära täckningen samt behovet av ett tillstånd som möjliggör längre vistelser än tre månader i Schengenområdet (s.k. rundresevisering).

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt

Regeringen delar kommissionens bedömning kring behovet av en översyn av de nuvarande reglerna i syfte att ytterligare harmonisera utfärdandet av viseringar.

Regeringen välkomnar förslag som bidrar till en ökad harmonisering av den gemensamma viseringspolitiken samt bidrar till en förenklad och lättillgänglig viseringsprocess för bona fide-resenärer, under förutsättning att detta inte innebär ökade kostnader för medlemsstaterna. Samtidigt är det nödvändigt att en balans upprätthålls mellan förenklingar och systemets syfte när det gäller att motverka risker för olaglig invandring och upprätthålla den allmänna ordningen och säkerheten samt motverka missbruk. Sverige kommer under förhandlingarna verka för att en sådan balans upprätthålls.

Förslaget granskas nu i Regeringskansliet i samråd med berörda myndigheter.

2.2 Medlemsstaternas ståndpunkter

2013/14:FPM77

Ännu ej kända.

2.3 Institutionernas ståndpunkter

Ännu ej kända.

2.4 Remissinstansernas ståndpunkter

Ännu ej kända. Berörda myndigheter (Migrationsverket och Rikspolisstyrelsen i första hand) kommer att ges möjlighet att ge synpunkter på förslaget.

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande

Art. 77(2)(a) EUF-fördraget. Beslut fattas genom det ordinarie lagstiftningsförfarandet.

3.2 Subsidiaritets- och proportionalitetsprincipen

Syftet med förslaget, att vidareutveckla EU:s gemensamma viseringspolitik, kan endast uppnås genom EU-gemensam lagstiftning. Regeringen delar kommissionens bedömning att förslaget är förenligt med såväl subsidiaritets- som proportionalitetsprincipen.

4 Övrigt

4.1 Fortsatt behandling av ärendet

En första presentation av förslaget i rådsarbetsgrupp skedde den 15-16 april 2014. Behandlingen i Europaparlamentet inleds under hösten 2014. Ett slutligt antagande av ändringarna förväntas tidigast under 2015.

4.2 Fackuttryck/termer

-