

[bookmark: _Hlk54803012]
ANNEX VI[footnoteRef:1] Template of a programme for the AMIF, the ISF and the BMVI – Article 16(3) [1: Without prejudice to further alignment in relation to the outcome of interinstitutional negotiations on the articles of the CPR and the fund-specific regulations.]

PROGRAMUL NAȚIONAL
FONDUL AZIL, MIGRAȚIE ȘI INTEGRARE 2021-2027

	CCI number
	

	Title in English
	NATIONAL PROGRAMME
ASYLUM, MIGRATION AND INTEGRATION FUND

	Title in the national language
	PROGRAMUL NAȚIONAL PENTRU FONDUL AZIL, MIGRAȚIE ȘI INTEGRARE

	Version
	draft1

	First Year
	2021

	Last Year
	2027

	Eligible from
	1 IANUARIE 2021

	Eligible until
	31 DECEMBRIE 2029

	Commission Decision Number
	

	Commission Decision Date
	

	Member State amending decision number
	

	Member State amending decision entry into force date
	

[bookmark: _Hlk54803720]
1. [bookmark: _Hlk54802121][bookmark: _Hlk54806606]Programme strategy: main challenges and policy responses
Reference: Article 17(3)(a))(ii bis), (iii), (iv) and (vii) and CPR
	[bookmark: _Hlk54803753]This section explains how the programme will address the main challenges identified at the national level based on local, regional and national needs assessments and/or strategies. It provides an overview of the state of implementation of relevant EU acquis and the progress achieved on EU action plans, and describes how the Fund will support their development through the programming period.
 Text field [15 000]

Cu ajutorul Programului Național FAMI, România intenționează să continue acțiunile finanțate prin programul național 2014-2020 și să implementeze noi acțiuni care să consolideze sistemul național de management al migrației și azilului și să asigure adaptarea acestuia la actualitatea operativă și la noile reglementări din legislația europeană din domeniu.
Legislația europeană pe domeniul migrației și azilului, precum și noul Pact pentru Migrație și Azil accentuează reforma politicii europene comune de azil, având ca scop furnizarea unui sistem de migrație și azil mai rezistent și mai eficient, care va susține și încrederea în spațiul de libertate și securitate al UE.
Având în vedere promovarea noilor propuneri legislative ale Comisiei Europene se impune o nouă abordare a elementelor constitutive ale Pactului, luându-se în calcul modificările de anvergură preconizate în cadrul procedurilor specifice domeniului azilului, inclusiv partea reprezentată de elementele de noutate promovate, spre exemplu procedura screening sau utilizarea dimensiunii externe. Acestea vor necesita o regândire a procedurii de azil derulată la nivel național, precum și a utilizării instrumentelor specifice domeniului de referință, precum componenta IT&C, sprijinul operațional, dezvoltarea capacității de recepție și multe altele.
Prevederile și acțiunile prevăzute în Program Național vor sprijini implementarea celor două documente strategice la nivel național, iar astfel România va contribui la îndeplinirea valorilor și idealurilor europene, în același timp consolidându-și propriul sistem de management al tuturor aspectelor fenomenului migrației.
La nivel național, în urma analizei efectuate din perspectiva punerii în aplicare a viitoarei Strategii Naționale privind Imigrația, ce va fi în vigoare în următorul Cadru financiar multianual 2021-2027, precum și a legislației europene relevante în domeniu, în raport cu nevoile existente, au fost identificate următoarele principale provocări:
I. Pe linia azilului (Obiectivul specific 1- Azil):
Statisticile și datele înregistrate în domeniu conturează necesitatea intervenției în mod integrat în toate dimensiunile referitoare la domeniul azilului. Proximitatea geografică a României de ruta balcanică, precum și de zonele afectate de tensiuni sociale sau conflicte armate, determină o permanentă presiune asupra sistemului național de azil. Astfel, în anul 2019 a fost înregistrată o creștere cu 21% a numărului de cereri de protecție internațională depuse, față de anul 2018, iar numărul de cereri de azil înregistrate în primele 6 luni ale anului 2020 este de 1490, dublu față de numărul cumulat total al statelor membre vecine RO.
În condițiile excepționale datorate pandemiei de COVID-19, se conturează perspectiva depășirii bornelor înregistrate în trecut în materia statisticilor relevante generale, în ceea ce privește următorii ani.
În contextul provocărilor din domeniul azilului, România se va axa prin măsurile propuse prin Programul național pe următoarele:
· Consolidarea sistemului național de azil astfel încât să dețină capacitatea de a asigura drepturile și libertățile fundamentale ale persoanelor în nevoie de protecție internațională și să ofere permanent un răspuns eficient și operativ în situații de flux normal sau de criză/forță majoră;
· Creșterea, dezvoltarea și modernizarea infrastructurii de recepție (cazare și asistență), pentru a realiza un sistem de recepție calitativ, flexibil și ușor adaptabil, cu accent pe nevoile copiilor migranți și celorlalte persoane din grupurile vulnerabile, inclusiv dotarea cu mijloace operative de transport destinate îndeplinirii misiunilor operative;
· Asigurarea condițiilor de primire în raport de fluxul migrator cu care România se confruntă în prezent și previziunile pentru următorii ani, luând în considerare datele statistice și previziunile privind evoluția acquis-ului comunitar în domeniul asigurării solidarității și partajării responsabilității;
· Oferirea unui tratament egal, echitabil, nediscriminatoriu, corelat cu un standard de viață adecvat, pentru solicitanții de azil, precum și respectarea garanțiilor procedurale pentru toți solicitanții de protecție internațională, conform normelor europene în vigoare și în concordanță cu noul Pact pe migrație;
· Îndeplinirea obligațiilor României, asumate la nivel național, referitoare la viitoarele cote de relocare a persoanelor aflate în nevoie clară de protecție internațională aflate în state terțe prin finanțarea măsurilor/activităților necesar a fi implementate înainte, în timpul și după transferul acestora.
· Sprijinirea eforturilor/mecanismelor europene de relocare și transfer intra UE prin finanțarea măsurilor pe care le implică acest proces. La nivel instituțional, a fost identificată necesitatea dezvoltării de noi infrastructuri şi servicii de cazare şi suport dimensionate în funcţie de nevoi şi de situaţia operativă, respectiv creşterea numărului de locuri de cazare în centrele de proceduri şi cazare pentru solicitanţii de azil sau înfiinţarea de noi centre. Totodată, în referire la centrele deja existente s-a identificat nevoia consolidării/extinderii/modernizării/dotării acestora, precum și adaptarea la nevoile persoanelor care fac parte din grupurile vulnerabile. Această nevoie este în corelare cu reforma directivei privind condițiile de primire (prin propunerea de Directivă a Parlamentului European și a Consiliului de stabilire a standardelor pentru primirea solicitanților de protecție internațională-reformare) pentru a se asigura că solicitanții de azil pot beneficia de standarde de primire armonizate și demne.
De asemenea, este necesară asigurarea condițiilor de recepţie şi asistenţă pentru solicitanţii de azil, precum și adaptarea acestora la standardele europene aplicabile.
Referitor la procedura de azil, Programul va finanța acțiuni ce vizează:
· eficientizarea implementării procedurii de determinare a responsabilității, în ultimii ani fiind vizibil un trend ascendent al cererilor primite de către statul român de la celelalte state membre;
· dezvoltarea și consolidarea sistemului de date EURODAC, în vederea eficientizării și utilizării acestui sistem de date la nivel național în domeniul azilului. Aceste cerințe se regăsesc tot ca parte a noului Pact pe migrație vizând reforma sistemului Dublin pentru a ameliora modul în care sunt repartizate cererile de azil între statele membre și pentru a garanta prelucrarea rapidă a cererilor (pentru compararea amprentelor digitale în scopul aplicării eficiente a Regulamentului (UE) nr. 604/2013 de stabilire a criteriilor și mecanismelor de determinare a statului membru responsabil de examinarea unei cereri de protecție internațională prezentate într-unul dintre statele membre de către un resortisant al unei țări terțe sau de către un apatrid și privind cererile autorităților de aplicare a legii din statele membre și a Europol de comparare a datelor Eurodac în scopul asigurării respectării aplicării legii-recast), pentru a îmbunătăți baza de date a UE privind amprentele digitale ale solicitanților de azil și utilizarea datelor biometrice;
· upgradarea mijlocului de comunicații sistemului DubliNET la nivelul centrelor regionale de proceduri și cazare a solicitanților de azil;
· îmbunătățirea procesului specific de derulare a transferurilor solicitanților de protecție internațională în cadrul procedurii de determinare a responsabilității, precum și a solicitanților de protecție internațională preluați ca urmare a sprijinului acordat statelor membre;
· procesarea cererilor de azil în mod eficient şi conform standardelor legale naţionale, europene şi internaţionale aplicabile, prin proceduri de azil îmbunătățite;
· armonizarea procedurilor existente la nivel național cu cele ce vor fi stabilite prin noul regulament, respectiv procedurile UE;
· continuarea pregătirii personalului din cadrul autorităților/instituțiilor cu atribuții pe linia azilului, inclusiv personal ai organizațiilor neguvernamentale și internaționale și ai altor actori relevanți în domeniu, această nevoie rezultând și din una dintre noile propuneri legislative care impune crearea unei veritabile agenții a UE pentru azil (prin propunerea de Regulament al Parlamentului European și al Consiliului privind instituirea Agenției Uniunii Europene pentru Azil şi abrogarea Regulamentului (EU) 439/2013).
În ceea ce privește protecția copiilor migrați și a altor categorii de persoane vulnerabile, a fost identificată necesitatea consolidării, extinderii, modernizării, dotării infrastructurii Inspectoratului General pentru Imigrări, precum și adaptării acesteia la nevoile persoanelor care fac parte din grupurile vulnerabile. Această nevoie este în corelare cu reforma directivei privind condițiile de primire (prin propunerea de Directivă a Parlamentului European și a Consiliului de stabilire a standardelor pentru primirea solicitanților de protecție internațională-reformare) pentru a se asigura că solicitanții de azil pot beneficia de standarde de primire armonizate și demne.
În materia solidarității și sprijinului umanitar, este necesară:
· asigurarea premizelor necesare pentru funcționarea, în continuare, la standarde europene, a Centrului de Tranzit în Regim de Urgență Timișoara.
· îndeplinirea obligațiilor României asumate la nivel național referitoare la viitoarele cote de relocare a persoanelor în nevoie clară de protecție internațională aflate în state terțe.
· sprijinirea eforturilor/mecanismelor europene de relocare și transfer între statele membre prin finanțarea măsurilor pe care le implică acest proces.
În domeniul situațiilor de criză, întrucât noul pachet legislativ promovat la nivelul Comisiei stabilește o procedură concretă în caz de aflux masiv de imigranți și forță majoră, este necesar ca autoritățile române să își revizuiască legislația națională, precum și să își dezvolte capacitatea operațională în domeniu. Astfel, se vor urmări:
· crearea și dotarea unui centru operațional destinat managementului situațiilor de criză, cu echipamente IT și mobilier moderne;
· dotarea structurilor teritoriale din zonele cu risc ridicat de apariție a unui aflux de imigranți, cu mijloace de mobilitate cu tehnică de înregistrare audio-video și pe timp de noapte și de comunicare cu centrul operațional destinat unor astfel de situații;
· realizarea unor exerciții pentru testarea capacității operaționale în caz de situații de criză sau forță majoră, atât a autorității de imigrări, cât și a celorlalte structuri cu atribuții în domeniu;
· pregătirea personalului autorităților locale, ONG-urilor și organizațiilor internaționale, precum și al altor structuri și actori relevanți în domeniu cu atribuții în caz de situații de criză.

Astfel, pe linia azilului, nevoile identificate la nivel național corespund într-o foarte mare măsură cu prioritățile recomandate de COM prin documentul de țară - Programming Fiche, axându-se pe îndeplinirea obiectivului specific 1 – Azil – consolidarea și dezvoltarea tuturor aspectelor sistemului european comun de azil, inclusiv a dimensiunii sale externe.
Politicile avute în vedere sunt în mod clar susținute de nevoile și provocările analizate la nivel național și vizează:
· condițiile de primire în raport de fluxul migrator cu care România se confruntă în prezent și previziunile pentru următorii ani, luând în considerare datele statistice,
· procedurile de azil, care să susțină un proces complex și să asigure tratamentul egal și nediscriminatoriu pentru toți solicitanții, conform normelor europene în vigoare, precum și în concordanță cu noul Pact privind migrația.
România, de asemenea, dorește ca sistemul național de azil să răspundă în mod adecvat nevoilor avute de către copiii migranți, prin furnizarea de asistență specifică acestei categorii vulnerabile, același sprijin urmând a fi furnizat și celorlalte categorii de persoane din grupurile vulnerabile, persoane care au nevoi speciale, atât în referire la condițiile de primire, cât și la nivel procedural.
Totodată, se va urmări îndeplinirea obligațiilor României referitoare la viitoarele cote de relocare și transfer care vor fi asumate la nivel național, respectiv continuarea eforturilor europene de relocare și transfer prin finanțarea procesului fizic de relocare și transfer (măsuri anterioare și ulterioare relocării/transferului).

II. Pe linia migrației legale/integrării (Obiectivul specific 2):
Ca urmare a crizei de muncă constatată la nivel național, precum și a cifrelor demografice în scădere, România înregistrează primul val major în materie de migrație legală, în special în domeniul lucrătorilor nou-admiși pe piața forței de muncă din România. Astfel, s-a ajuns ca numărul de lucrători străini nou-admiși pe piața forței de muncă din România să fie în anul 2019 mai mare cu 545,45%, față de anul 2016.
Suplimentarea succesivă a contingentului de străini nou-admiși pe piaţa forţei de muncă, în anii precedenți, relevă o continuă creștere a numărului acestora. Complementar, creșterea numărului de cereri de protecție internațională și angajamentele asumate în materie de relocare și transfer, determină necesitatea abordării substanțiale a tot ceea ce înseamnă proces de integrare.
Date fiind provocările din domeniul integrării și migrației legale, România se va axa, prin măsurile propuse prin Programul național, pe următoarele:
· Continuarea sprijinului pe linia integrării sociale a resortisanților țărilor terțe în societatea gazdă, proces activ care permite o participare activă a străinilor la viaţa economică, socială şi culturală a societății românești, prin măsuri precum informare și orientare, one stop shops/centre de integrare sau alte măsuri similare pentru acordarea asistenței directe grupului țintă, cursuri de limba română, orientare culturală și alte activități socio-culturale, asistență materială/medicală/psihologică pentru acoperirea nevoilor de bază, facilitarea accesului la drepturile sociale, participarea activă la viața societății gazdă, măsuri de sprijin privind recunoașterea calificărilor profesionale obținute în țara de origine, precum și îndrumare profesională;
· Realizarea unui proces dinamic de informare/campanii media la nivel național care să vizeze conștientizarea societății române asupra necesității integrării resortisanților țărilor terțe în România, proces complex, benefic de ambele părți, în care implicarea cetățenilor români aduce un plus de valoare și conduce la o integrare mai rapidă și mai ușoară; totodată, se va urmări combaterea informațiilor false, xenophobia și promovarea beneficiilor pe care migrația legală le are asupra societății românești, dar și a comunităților de migranți. Mai mult, se va urmări și evidențierea rolului comunităților locale pentru a sprijini procesul de integrare (ex. implicarea voluntarilor, scheme de mentorat, abordări de incluziune socială realizate/inițiate de comunitățile de proximitate, etc.)
· Asigurarea complementarității cu fondurile sociale (Fondul European de Dezvoltare Regională și ESF +), fonduri care vor asigura finanțarea măsurilor de integrare cu impact pe termen lung, cum ar fi integrarea pe piața muncii și sprijin pentru incluziunea socială;
· Asigurarea capacității operaționale a structurilor implicate direct în gestionarea fenomenului migrației, în domeniul reglementării șederii legale și al integrării, în contextul creșterii numărului de cetățeni străini cu forme legale pe teritoriul României;
· Abordarea unei set de măsuri sub umbrela unui ”Compas al integrării”, respectiv activități care să măsoare caracteristicile specifice integrării, să genereze lecții învățate valoroase, dar să și furnizeze idei inovatoare pentru viitor. Astfel se poate stabili/consolida un cadru de indicatori pentru măsurarea și evaluarea politicilor de integrare, care să ajute în acest sens.
Astfel, politica privind integrarea socială are ca obiectiv oferirea posibilităţii resortisanților țărilor terțe cu ședere legală pe teritoriul României de a acumula un bagaj minim de cunoştinţe şi deprinderi, în principal prin cursuri de limba română, cursuri privind deprinderea unor abilități/competențe digitale, programe de orientare culturală şi de consiliere care să le permită să acceseze celelalte servicii şi politici sociale în condiţii asemănătoare cu cetăţenii români. Tot în acest sens, se va urmări un proces dinamic de informare/campanii media la nivel național care să vizeze conștientizarea societății române asupra necesității integrării resortisanților țărilor terțe în România, proces complex, benefic de ambele părți, în care implicarea cetățenilor români aduce un plus de valoare și conduce la o integrare mai rapidă și mai ușoară.
Totodată, tot ca o măsură direct de integrare a resortisanților țărilor terțe cu ședere legală în România sunt și activitățile care vizează facilitarea accesului la o serie de drepturi economice şi sociale, cum ar fi dreptul la muncă, la educaţie, la o locuinţă, dreptul la asistenţă medicală şi asistenţă socială şi dreptul la programele de integrare, precum și oferirea de asistență complementară celei oferite prin programele guvernamentale.
Ca și categorii de imigranți beneficiari ai măsurilor de integrare finanțate prin FAMI, RO va finanța acțiuni care vizează resortisanții țărilor terțe cu ședere legală pe teritoriul RO, care urmeză programul de integrare. Astfel, se asigură complementaritatea cu alte fonduri în ceea ce privește asistența acordată RTT și BPI.
Se impune gestionarea procesului de migrație legală în România, proces care implică atât informarea cetățenilor tărilor terțe asupra condițiilor legale de intrare pe teritoriul național, riscurile la care sunt expuși în condițiile eludării prevederilor legale, cât și cooptarea autorităților din țările de origine, pentru o cât mai bună difuzare a acestor informații.
De asemenea, se vor urmări cooptarea și încurajarea autorităților locale pentru a acorda servicii adaptate nevoilor individuale, dar și a instituțiilor cu atribuții în domeniul integrării, a partenerilor sociali și a organizațiilor neguvernamentale/internaționale în procesul de integrare a resortisanților țărilor terțe. Totodată, RO va urmări susținerea unor abordări inovatoare în procesul de integrare, în concordanță cu documentele de politică și recomandările existente la nivel european.
Pentru implementarea programului național, se va asigura promovarea acțiunilor pentru identificarea și analizarea unor căi legale complementare de admisie pe teritoriul național și implementarea unor noi programe pe această linie, în cooperare cu autorități naționale/locale, organizații internaționale (ex. UNHCR, OIM), societatea civilă activă la nivel european și național.
Pentru îmbunătățirea întregului proces de integrare a resortisanților țărilor terțe în societatea română, se vor promova acțiuni precum: realizarea de studii, sondaje de opinii, vizite de studiu, cercetări în vederea evaluării eficacității implementării politicilor de integrare, precum și a gradului de integrare în societatea românească a beneficiarilor unei forme de protecție și a resortisanților țărilor terțe.
Dezvoltarea unei strategii de integrare, precum și concentrarea eforturilor asupra măsurilor destinate, în acest domeniu, grupurilor vulnerabile și minorilor neînsoțiți.
Astfel, pe linia migrației legale/integrării, nevoile identificate la nivel național corespund într-o foarte mare măsură cu viitoarele priorități identificate de COM prin documentul de programare -Programming Fiche, axându-se pe îndeplinirea obiectivului specific 2 – Migrație legală/Integrare – sprijinirea migrației legale către statele membre și contribuirea la integrarea resortisanților țărilor terțe.
Politicile avute în vedere sunt în mod clar susținute de nevoile și provocările analizate la nivel național și vizează:
· Dezvoltarea strategiilor de integrare;
· Grupurile vulnerabile, inclusiv migranții victime ale traficului de persoane și cei exploatați prin muncă;
· Măsuri de integrare: informare și orientare, one stop shops/centre de integrare; cursuri de limba română;orientare culturală și alte tipuri de formare; nevoi de bază; participare și schimburi cu societatea gazdă;
· Măsuri care privesc migrația legală.

III. Pe linia prevenirii, depistării și combaterii șederii ilegale și returnării (Obiectivul specific 3):
România consideră că unele dintre cele mai bune garanții pentru un sistem corespunzător de management al migrației și azilului este o returnare eficientă, în combinație cu măsuri operative de prevenire, depistare și combatere a cazurilor de ședere ilegală.
Datorită fluxului migraționist ridicat și a altor cauze operative, aceste componente au fost solicitate la nivel ridicat, demonstrându-și limitele recent.
În ceea ce privește returnarea, se constată o creștere a decalajului dintre numărul deciziilor de returnare și numărul străinilor returnați efectiv (cifre). Concomitent, această situație este strâns legată și de popularea centrelor de custodie publică, a căror capacitate actuală este depășită.
Creșterea prezenței resortisanților țărilor terțe pe teritoriul României atrage și creșterea concomitentă a incidenței cazurilor de ședere ilegală. Structurile autorității de imigrări cu atribuții specifice în acest domeniu trebuie să țină pasul cu această tendință, fapt care atrage necesitatea investițiilor în infrastructură.

Ținând cont de provocările din domeniul combaterii șederii ilegale și returnării, România se va axa, prin măsurile finanțate prin Programul național, pe următoarele:
· Dezvoltarea capacităţii instituţionale şi operative a autorităţilor și adaptarea la evoluţia indicatorilor de migraţie înregistraţi;
· Continuarea operațiunilor de îndepărtare/returnare și îmbunătățirea continuă a procedurilor de returnare;
· Identificarea și promovarea alternativelor la detenție, ex. facilități de cazare/centre deschise pentru cazare până la momentul returnării;
· Îmbunătățirea condițiilor de primire/detenție și asigurarea asistenței pentru reintegrare;
· Continuarea derulării operațiunilor de returnare voluntară asistată, inclusiv promovarea acesteia și a celor de returnare forțată.
· Derularea programelor de asistență pentru reintegrare în țara de origine sau de destinație pentru a răspunde nevoilor economice, sociale, provocărilor psihosociale ale migranților;
· Aplicarea procedurilor de returnare în conformitate cu standardele UE şi dreptul internaţional în materie;
· Continuarea şi consolidarea mecanismului independent de monitorizare a activităţilor desfăşurate cu ocazia implementării măsurilor de returnare forţată și dezvoltarea reţelelor de ofiţeri de legătură în materie de imigraţie, prin colectare și schimb de informații în conformitate cu Regulamentul nr. 2019/1240;
· Continuarea dezvoltării de noi infrastructuri şi servicii de cazare şi suport dimensionate în funcţie de nevoi şi de situaţia operativă, respectiv creşterea numărului de locuri de cazare în centrele de cazare a străinilor luaţi în custodie publică sau înfiinţarea de noi centre, precum și modernizarea/extinderea spațiilor existente, inclusiv dotarea cu mijloace operative de transport destinate îndeplinirii misiunilor operative;
· Cooperarea în domeniul returnării cu statele membre ale UE, Agenţia Europeană pentru Poliţia de Frontieră şi Garda de Coastă (Agenţia FRONTEX), Comisia Europeană, organizații internaționale (ex. OIM), misiunile diplomatice, oficiile consulare şi autorităţile relevante ale statelor terţe de origine și de tranzit ale migranţilor, precum şi cu structurile competente din ţările terţe de tranzit;
· Pregătirea personalului cu atribuții și competențe în domeniu, pe linia procedurilor de migrație, în vederea dezvoltării cunoştinţelor şi deprinderilor lucrătorilor în domeniile specifice de activitate, prin sesiuni de instruire, inclusiv prin participarea la cursurile organizate de FRONTEX pentru escorte şi specialişti în domeniul returnării; pregătirea personalului din cadrul organizațiilor neguvernamentale/internaționale, precum și alți actori relevanți pe domeniul specific;
· Continuarea acordării de asistență specifică persoanelor din grupul țintă, adaptată nevoilor, atât pe perioada în care aceste persoane sunt în custodie publică, cât și în pre și post returnare;
· Identificarea și implementarea unor măsuri alternative la detenție;
· Măsuri adaptate unor grupuri țintă vulnerabile (asistență/servicii/facilități adaptate), cum ar fi: minorii neînsoțiți, resortisanții țărilor terțe cu statut de tolerat și cei reținuți la frontieră cărora li se refuză intrarea în țară, persoanele care au primit o decizie de returnare și se află în imposibilitatea de a-și acoperi nevoile de bază până la momentul repatrierii (ex. cazare, îmbrăcăminte, hrană, tratamente medicale etc);
· Derularea programelor de asistență pentru reintegrare în țara de origine sau de destinație;
· Dotarea cu mijloace de mobilitate și achiziționarea de echipamente IT&C destinate îmbunătățirii capacității operaționale de gestionare a fenomenului migrației ilegale;

Astfel, pe linia returnării, nevoile identificate la nivel național corespund într-o foarte mare măsură cu viitoarele priorități identificate de COM prin documentul de programare -Programming Fiche, axându-se pe îndeplinirea obiectivului specific 3 – Returnare –contribuția la combaterea migrației neregulamentare și asigurarea eficacității returnării și readmisiei în țările terțe.
Politicile avute în vedere sunt în mod clar susținute de nevoile și provocările analizate la nivel național și vizează:
· Alternative la detenție;
· Condițiile de primire/detenție;
· Proceduri de returnare;
· Returnare voluntară asistată;
· Asistență pentru reintegrare;
· Operațiuni de îndepărtare/returnare.

La nivelul întregului PN FAMI se va urmări asigurarea complementarității acțiunilor finanțate din acesta cu acțiunile finanțate din fondurile structurale FSE+ și FEDR, prin Autoritatea de Management pentru Afaceri interne, împreună cu celelalte Autorități de Management ale programelor operaționale.
Sinergiile dintre acțiunile finanțate din FAMI și programele structurale vor fi asigurate prin complementaritatea dintre acțiunile finanțate din FAMI și din FSE+, în special privind integrarea socio-economică a resortisanților țărilor terțe, asistență materială de bază și acces la educație primară și secundară, precum și din FEDR, în principal pentru infrastructura de recepție, locuințe sociale sau infrastructură socială pentru migrați care ar putea fi necesare în funcție de mărimea provocărilor legate de migrație.
[bookmark: _Hlk54806691]
2. Specific objectives
(repeated for each specific objective other than technical assistance)
Reference: Article 17(2) and 17(4)

2.1. Title of the specific objective: AZIL

[bookmark: _Hlk54802298]2.1.1. Description of a specific objective
	 This section describes, for each specific objective, the initial situation, main challenges and proposes responses supported by the Fund. It describes which implementation measures are addressed with the support of the Fund; it provides an indicative list of actions within the scope of Articles 3 and 4 of the AMIF, ISF or BMVI Regulations.
In particular: For operating support, it provides a justification in line with Article 15[footnoteRef:2]of the ISF Regulation, Articles 15 and 16 of the BMVI Regulation or Artic-le 18 of the AMIF Regulation. It includes an indicative list of beneficiaries with their statutory responsibilities, main tasks to be supported. [2: Some modifications are due to the aligment with Fund-specific Regulations (eg. change of numbering in the Fund-specific regulations after the adoption of the CPR proposal).]

AMIF only: resettlement and solidarity shall be presented separately.
Text field (16 000 characters)

Conform datelor statistice înregistrate în ultimii ani, în România situația pe linia azilului se prezintă după cum urmează: numărul cererilor de azil: 4820 (2017), 2138 (2018), 2592(2019), numărul cererilor de protecție internațională, soluționate cu acordarea statutului de refugiat sau de protecție subsidiară: 2079 (2017), 554 (2018), 1183(2019), numărul cererilor primite de către autoritățile române de la celelalte state membre în baza Regulamentului Dublin: 3122 (2017), 2317 (2018), 2071(2019), solicitanți de azil care au beneficiat de cazare în centrele regionale: 3643 (2017), 2275 (2018), 2846(2019).
Cererile de protecție internațională din anul 2019, au fost depuse, în principal, de cetățeni din state terțe care se confruntă cu conflicte armate interne sau probleme sociale și politice (Irak - 692, Siria - 462, Afganistan - 200, Algeria - 130 și Iran - 127). Astfel, se conturează caracterul de impredictibilitate al fenomenului migraționist, ale cărui dezvoltări și oscilații sunt în afara ariei de influență a României sau a altui stat membru.
Analizând țările de origine ale solicitanților de azil se observă diversitatea vastă a cazurilor, fapt care atrage nevoia adaptării continue a capacităților autorităților române de a oferi un răspuns adecvat în orice situație.

La nivel național, referitor la capacitatea de cazare și primire a solicitanților de azil, există 6 centre regionale de cazare și proceduri pentru solicitanții de azil, dispuse pe tot teritoriul României, după cum urmează: București, Giurgiu, Galați, Timișoara, Rădăuți, Șomcuta Mare, cu o capacitate totală de cazare de 920 de persoane, cu posibilitatea extinderii până la 1.160 de locuri. În prezent, un nou centru se află în proces de operaționalizare, la Crevedia.

Prin proiecte finanțate FAMI 2014-2020, Programul Operațional Regional, BERD sau prin Mecanismul Financiar Norvegian, Centrele Regionale de Azil au beneficiat în perioada 2019 - 2020 de lucrări de extindere, amenajare și eficientizare energetică. Astfel, la sfârșitul anului 2020, totalul estimat al locurilor disponibile este de aproximativ 2.362 locuri.
În ceea ce privește numărul solicitanților de azil, situația se poate schimba în mod real și într-un timp foarte scurt. Criza din anii 2014-2015, care în România a avut repercusiuni serioase în anul 2017 (an în care capacitatea de cazare a României a fost depășită), a demonstrat dinamica acestei situații. În consecință, se impune depunerea unui efort susținut de finanțare în vederea dezvoltării capacității de cazare. Totodată, ținând cont de posibilitatea gestionării unui număr considerabil mai mare de cereri de protecţie internaţională pentru care România ar putea fi obligată să fie responsabilă, se impune, în regim de urgenţă, creşterea etapizată a capacităţii de cazare până la aproximativ 6.800 locuri. Astfel, începând cu 2021 până în 2023 se impune extinderea capacității de cazare cu aproximativ 4.500 locuri, ajungându-se la un total general de 6.862 locuri. Acest lucru se poate realiza atât prin extinderea capacității la centrele existente, cât și prin operaționalizarea unor noi centre de recepție și cazare (3 noi centre de cazare cu o capacitate totală de 3.000 locuri).
Evoluția statistică, precum și previziunile pentru următorii ani (mai ales în contextul în care România ar deveni responsabilă pentru gestionarea unui număr fără precedent de cereri protecție internațională), creează premisele unei presiuni considerabile asupra sistemului național de azil, din toate punctele de vedere: de la capacitatea de primire, la procesarea cererilor de azil, precum și asigurarea nevoilor de bază și procedurale ale tuturor acestor persoane.
Astfel, prin PN FAMI, în cadrul obiectivului specific 1 – Azil, care vizează consolidarea și dezvoltarea tuturor aspectelor sistemului european de azil, inclusiv a dimensiunii sale externe, se va asigura finanțarea pentru următoarele măsuri de implementare:
a) Asigurarea unei aplicări uniforme a acquis-ului Uniunii și a priorităților legate de sistemul European comun de azil;
b) Sprijinirea capacității sistemelor de azil ale statelor membre în ceea ce privește infrastructurile și serviciile;
c) Consolidarea solidarității și a partajării responsabilității între statele membre, în special față de statele membre cele mai afectate de fluxurile migratorii, precum și oferirea de sprijin statelor membre care contribuie la eforturile de solidaritate;
d) Consolidarea solidarității și a cooperării cu țările terțe afectate de fluxurile migratorii, inclusiv prin relocare și alte căi legale de obținere a protecției în Uniune, precum și parteneriatul și cooperarea cu țările terțe în scopul gestionării migrației.
Pe baza nevoilor stabilite, se vor finanța proiecte care vor viza în special următoarele acțiuni (listă indicativă):
a) Furnizarea de ajutor material, inclusiv asistență la frontieră;
b) Desfășurarea procedurilor de azil (adică personal, nevoi operaționale) pentru a se asigura conformitatea cu acquis-ul din domeniul azilului;
c) Identificarea solicitanților cu nevoi speciale în materie de procedură sau de primire;
d) Crearea sau îmbunătățirea infrastructurii de primire, inclusiv posibila utilizare comună a acestor facilități de către mai multe state membre;
e) Consolidarea capacității statelor membre de a colecta, a analiza și a disemina informații privind țara de origine;
f) Acțiuni legate de desfășurarea procedurilor care vizează punerea în aplicare a cadrului de relocare și de admisie umanitară al Uniunii sau a schemelor naționale de relocare care sunt compatibile cu cadrul de relocare al Uniunii;
g) Transferul solicitanților sau al beneficiarilor de protecție internațională;
h) Consolidarea capacităților țărilor terțe de a îmbunătăți protecția persoanelor care au nevoie de protecție;
i) Crearea, dezvoltarea și îmbunătățirea unor alternative eficace la luarea în custodie publică, în special în ceea ce privește minorii neînsoțiți și familiile.
Astfel, pe larg, PN FAMI va finanța proiecte care vor urmări acoperirea următoarelor nevoi identificate la nivel național, în funcție de datele statistice și de implementarea noului acquis european în domeniul azilului:
-Nevoi legate de grupul țintă identificat (solicitanți de azil): consiliere și asistență juridică, traduceri, transport în funcție de nevoi, reprezentare pe parcursul derulării procedurii de azil, a procedurii de determinare a responsabilității, precum și a beneficiarilor de protecție internațională a căror situație este reanalizată și/sau în cazuri de reunificare a familiei; asistență materială, medicală și socială conform nevoilor identificate – În acest domeniu sunt incluse toate nevoile identificate legate de instruire/cursuri în limba română, cursuri de orientare culturală, activități educaționale, culturale și recreaționale, sprijin pentru facilitarea accesului la piața muncii, precum și la sistemul național de educație, îngrijire medicală, inclusiv psihologică și sprijin pentru măsuri asociate acesteia;
- Nevoi legate de procedura de azil/procedura de determinare a responsabilității: instruirea avocaților, consilierilor juridici, interpreților, magistraților, consilierilor implicați în procedura referitoare la Determinarea Statutului de Refugiat (RSD-Refugee Status Determination), precum și alte soluții legate de această procedură; administrarea portalului referitor la informațiile din țările de origine, inclusiv dezvoltare/modernizare, precum și instruire; crearea unor instrumente de colectare a datelor referitoare la azil și folosirea acestora în dezvoltarea capabilităților naționale, precum și în relațiile instituțiilor naționale cu instituții europene și alte state membre, dezvoltarea sistemului EURODAC, aplicarea/dezvoltarea mecanismelor pentru identificarea și asistență solicitanților de azil cu nevoi procedurale specifice (inclusiv cooperarea cu alte entități cu competențe specifice), utilizarea măsurilor alternative luării în custodie publică a solicitanților de protecție internațională, instruiri ale personalului autorităților cu competențe în domeniul azilului, precum și ale celor cu competențe incidente pe domeniul azilului, inclusiv ale organizațiilor neguvernamentale/internaționale și ai altor actori relevanți în domeniu (ex. Direcțiile pentru Protecția Copilului în cazul minorilor neînsoțiți), inclusiv instruiri referitoare la procedura de determinare a responsabilității, relocare/transfer, inclusiv finanțarea de activități realizate înainte și pe durata transferului, activități care vizează susținerea/dezvoltarea structurilor instituționale la un nivel adecvat care să permită susținea și menținerea la un nivel de operaționalizare corespunzător a sistemului național de azil (componente de IT, dotări cu echipamente, birotică, etc.), crearea unor instrumente de lucru/analiză operativă pentru combaterea și dovedirea abuzului de procedura de azil, prevenirea mișcărilor secundare și modernizarea/upgrade-ul bazelor de date naționale, precum și dotarea cu echipament IT și interconectarea bazelor de date.
- Nevoi legate de consolidarea capacității de procesare a cererilor de azil: pregătirea personalului; reamenajarea și dotarea spațiilor de lucru ale structurilor competente şi achiziţionarea de aparatură tehnică necesară în vederea îndeplinirii sarcinilor specifice pe linia înregistrării şi procesării cererilor de azil, respectiv a coordonării acestor activități; asigurarea protecției persoanelor și supravegherii spațiilor de lucru; achiziționarea de sisteme de videoconferință în scopul eficientizării și optimizării activităților de intervievare la distanță a solicitanților de azil; achiziționarea unor staţii mobile de amprentare și aparate foto, în scopul desfăşurării activităţilor de selecţie a refugiaţilor în vederea relocării extra UE;
- Nevoi legate de combaterea abuzului la procedura de azil: în vederea combaterii abuzului la procedura de azil este necesară pregătirea personalului pe linia identificării documentelor false/falsificate și achiziționare aparatură specifică, analiză lingvistică pentru determinarea țării de origine;
- Nevoi legate de condițiile de primire: dezvoltarea și îmbunătățirea infrastructurii de primire, în ceea ce privește nevoile grupului țintă (solicitanții de azil), cât și al personalului (condiții de muncă), prin construcții noi, modernizări, extinderi, dotări, inclusiv sisteme de securitate. Se are în vedere și continuarea finanțării unor posibile renovări/modernizări/dotări la Centrul de Tranzit în Regim de Urgență Timișoara, ca centru de interes pentru toate statele membre în efortul lor comun de relocare, precum și dezvoltarea unor măsuri alternative eficace la luarea în custodie publică în cadrul procedurii de determinare a statului membru responsabil cu analizarea unei cereri de protecție internațională. Totodată, pentru susținerea în continuare a capacităților sistemului național de azil, se impune dotarea autorităților competente în domeniu cu mijloace de mobilitate pentru transportul grupurilor țintă și alte activități specifice. Toate aceste intervenții la infrastructura de primire vor ține cont de nevoile identificate pentru unele spații speciale (locuri recreaționale pentru adulți și copii, locuri destinate instruirilor de orice fel, locuri de luat masa, infirmeriile, spațiile destinate unor eventuale carantinări – mai ales în contextul pandemic actual, etc., precum și unor spații adecvate puse la dispoziția grupurilor vulnerabile, cum ar fi minorii neînsoțiți pentru desfășurarea de activități specifice). Totodată, toate spațiile vor avea în vedere dotarea cu facilitățile necesare persoanelor cu dizabilități, precum și cele necesare familiilor și persoanelor vulnerabile. De asemenea, este necesară implementarea unui mecanism de evaluare și monitorizare a standardelor condițiilor de recepție, precum și consolidarea sistemului de identificare și asistență a solicitanților de azil vulnerabili.

- Nevoi legate de procesul de relocare și transfer: misiuni de selecție în țările terțe și/sau realizarea selecției în baza analizei dosarelor și a interviurilor realizate online, precum și în statele membre în cazul transferurilor, asistență în faza pre și post relocare/transfer (transport, sesiuni de orientare culturală, sprijin material – cazare, mâncare, alte nevoi de bază, servicii de traducere, mediere inter-culturală, tratamente și screening medical), măsuri adaptate pentru obținerea documentelor de călătorie, campanii media de susținere a procesului de relocare/transfer la nivel național/local.
- Nevoi legate de dotarea în caz de situații de criză: mobilier, echipamente IT, echipamente necesare desfășurării activităților operative, mijloace de mobilitate adaptate terenului accidentat, echipament de înregistrare audio-video destinat amplasării pe mijloacele auto, pregătirea tematică în caz de situații de criză.
Toate aceste tipuri de proiecte de sprijin vor avea în vedere întotdeauna pe lângă acțiunile enumerate și alte acțiuni speciale, în conformitate cu specificul nevoilor grupurilor vulnerabile, cu încadrarea în măsurile de aplicare și acțiunile specifice fondului FAMI.
În cazul în care, pe parcursul perioadei de implementare a CFM 2021-2027, pe lângă nevoile identificate și prevăzute de PN FAMI, apar și se identifică noi nevoi de finanțare, acestea vor putea fi finanțate prin PN FAMI dacă contribuie în sens cuprinzător la obiectivul de politică, în obiectivele specifice, măsurile de punere în aplicare și acțiunile eligibile.

Referitor la sprijinul operațional, acesta va fi folosit pentru consolidarea capacităților instituționale naționale cu competențe pe linia azilului, în principal Inspectoratul General pentru Imigrări, astfel încât să conducă la îndeplinirea atribuțiilor legale. Sprijinul operațional va fi folosit în acoperirea nevoilor legate de cheltuieli pentru servicii, respectiv întreținerea sau înlocuirea echipamentelor sau a sistemelor informatice, precum și posibile cheltuieli legate de întreținerea infrastructurii de cazare și se analizează, de asemenea și posibilitatea acoperirii unor costuri de personal.
Astfel, toate proiectele de pe obiectivul specific 1 – Azil, care vizează dezvoltarea sistemului IT necesar pentru funcționarea unor sisteme operative și nu numai (ex. EURODAC, SIMS, DubliNet).
În special, implementarea programului național în domeniul azilului se va axa pe următoarele TIPURI DE ACȚIUNI/INTERVENȚII:
ACȚIUNEA 1: Asistență juridică pentru solicitanții de azil din România
[bookmark: 30j0zll][bookmark: gjdgxs]ACȚIUNEA 2: Asistență asistență materială, medicală și socială pentru solicitanții de azil din România
[bookmark: 1fob9te][bookmark: 3znysh7]ACȚIUNEA 3: Consolidarea capacității instituționale în domeniul azilului
ACȚIUNEA 4: Gestionarea eficientă a ITO (Informații privind Țările de Origine)
ACȚIUNEA 5: Întărirea capacității autorităților în gestionarea problemelor legate de azil
ACȚIUNEA 6: Relocarea resortisanților țărilor terțe în nevoie de protecție internațională ACȚIUNEA 7: Transferul persoanelor în nevoie de protecție internațională
ACȚIUNEA 8: Sprijin operațional

2.1. Title of the specific objective: INTEGRARE/MIGRAȚIE LEGALĂ
2.1.1. Description of a specific objective
	This section describes, for each specific objective, the initial situation, main challenges and proposes responses supported by the Fund. It describes which implementation measures are addressed with the support of the Fund; it provides an indicative list of actions within the scope of Articles 3 and 4 of the AMIF, ISF or BMVI Regulations.
In particular: For operating support, it provides a justification in line with Article 15[footnoteRef:3]of the ISF Regulation, Articles 15 and 16 of the BMVI Regulation or Article 18 of the AMIF Regulation. It includes an indicative list of beneficiaries with their statutory responsibilities, main tasks to be supported. [3: Some modifications are due to the aligment with Fund-specific Regulations (eg. change of numbering in the Fund-specific regulations after the adoption of the CPR proposal).]

AMIF only: resettlement and solidarity shall be presented separately.
Text field (16 000 characters)

Conform datelor statistice înregistrate în ultimii ani, în România situația pe linia migrației legale se prezintă după cum urmează: numărul cererilor de viză depuse de străini: 11.241 (2018), 15.470 (2019), numărul cererilor pentru eliberarea avizului de angajare: 12.120 (2018), 33.634 (2019).
La nivel național, referitor la integrarea persoanelor cu o formă de ședere legală pe teritoriul României, au fost identificate 6 regiuni:
· Regiunea 1 (CRCPSA București): București, Ilfov, Prahova, Buzău, Dâmbovița, Argeș, Vâlcea, Gorj, Brașov și Covasna
· Regiunea 2 (CRCPSA Galaţi): Galaţi, Vrancea, Bacău, Vaslui, Brăila, Tulcea şi Constanţa
· Regiunea 3 (CRCPSA Rădăuţi): Suceava, Botoşani, Iaşi şi Piatra Neamţ
· Regiunea 4 (CRCPSA Şomcuta Mare): Maramureş, Satu Mare, Sălaj, Cluj, Bistriţa Năsăud, Mureş, Harghita, Sibiu şi Alba
· Regiunea 5 (CRCPSA Timişoara): Timişoara, Arad, Bihor, Hunedoara, Mehedinţi şi Caraş Severin
· Regiunea 6 (CRCPSA Giurgiu): Giurgiu, Călărași, Ialomița, Teleorman, Olt și Dolj.

Pe linia azilului, menținerea unei rate ridicate de aprobare a cererilor de azil în fază administrativă, de aproximativ 86%, a condus la creșterea numărului de persoane cu o formă de protecție. De asemenea, deficitul de personal înregistrat pe piața forței de muncă a condus la creșterea numărului de cetățeni străini care sosesc în România cu viză de muncă. Toate acestea au condus în domeniul integrării/migrației legale, la o preocupare strategică principală ce constă în includerea aspectelor privind integrarea în toate celelalte politici relevante în plan național și local.
Planul de acţiune privind integrarea resortisanţilor ţărilor terţe, ce urmează a fi lansat de Comisia Europeană, va avea ca obiectiv acordarea sprijinului statelor membre în eforturile lor de integrare a resortisanților țărilor terțe și de valorificare a contribuției economice și sociale a acestora la dezvoltarea UE. Acesta va prevede un cadru comun de politică și măsuri de sprijin care ar trebui să vină în ajutorul statelor membre în procesul de elaborare și de consolidare pe mai departe a politicilor lor naționale de integrare a resortisanților țărilor terțe. Astfel, se va urmări implementarea unor acțiuni în domenii precum integrarea persoanele care au în mod clar nevoie de protecție internațională, dar și a resortisanților țărilor terțe, prin măsuri de educație, ocuparea forței de muncă și formarea profesională, accesul la serviciile de bază (sănătate, cultură, sport) , participarea activă și incluziunea socială, toate aceste măsuri având în vedere principiul egalității.

Datele statistice din domeniul migrației legale trebuie avute în vedere și prin prisma celor legate de azil, având în vedere cele expuse mai sus și cu toate că se observă o scădere a acestora, în ceea ce privește numărul solicitanților de azil, situația se poate schimba în mod real și într-un timp foarte scurt, criza din anii 2014-2015, care în România a avut repercusiuni serioase în anul 2017 (an în care capacitatea de cazare a României a fost depășită), ne-a demonstrat acest aspect, astfel că se impune depunerea unui efort susținut de finanțare în vederea integrării persoanelor cu un răspuns pozitiv la solicitarea de azil, precum și în cazul persoanelor relocate/transferate. Totodată, ținând cont de posibilitatea gestionării unui număr considerabil de cereri de protecţie internaţională pentru care România ar putea fi obligată să fie responsabilă, se impune, în regim de urgenţă, creşterea etapizată a capacităţii de integrare a aproximativ 6.800 persoane. Astfel, începând cu 2021 până în 2023 se impune consolidarea capacității de a include suplimentar în programele de integrare a unui număr de ordinul miilor de persoane cu statut legal pe teritoriul României, pe lângă cele deja existente.
Datele statistice, precum și previziunile pentru următorii ani (mai ales în contextul gestionării unui număr mult mai mare de cereri protecție internațională pentru care România ar deveni responsabilă), ținând cont în același timp că România nu s-a confruntat până în prezent cu o astfel de situație, fac ca procedurile și programele de integrare dezvoltate la nivel național să fie supuse unei presiuni enorme, din toate punctele de vedere.
Astfel, prin PN FAMI, în cadrul obiectivului specific 2 – Integrare/migrație legală, care vizează sprijinirea migrației legale către statele membre și contribuirea la integrarea resortisanților țărilor terțe, se vor implementa următoarele măsuri de aplicare:
1. Sprijinirea dezvoltării și a punerii în aplicare a politicilor de promovare a migrației legale, precum și a punerii în aplicare a acquis-ului Uniunii privind migrația legală;
2. Promovarea unor măsuri de integrare pentru incluziunea socială și economică a resortisanților țărilor terțe, pregătirea participării lor active în societatea gazdă și a acceptării lor de către aceasta, prin implicarea autorităților naționale și, în special, regionale sau locale și a organizațiilor societății civile.
Pe baza nevoilor stabilite, se vor finanța proiecte care vor viza în special următoarele acțiuni (listă indicativă):
a) Pachete informative și campanii de sensibilizare cu privire la căile legale de migrație către Uniune, inclusiv cu privire la acquis-ul Uniunii în materie de migrație legală;
b) Dezvoltarea de programe de mobilitate către Uniune, cum ar fi sistemele de migrațiune circulară sau temporară, inclusiv formarea în scopul creșterii șanselor de angajare;
c) Cooperarea dintre țările terțe și agențiile de recrutare, serviciile de ocupare a forței de muncă și serviciile de imigrație din statele membre;
d) Evaluarea aptitudinilor și a calificărilor dobândite într-o țară terță, precum și transparența și compatibilitatea acestora cu aptitudinile și calificările dintr-un stat membru;
e) Asistența în contextul cererilor de reîntregire a familiei în sensul Directivei 2003/86/CE a Consiliului;
f) Asistența în ceea ce privește o modificare a statutului resortisanților țărilor terțe aflați deja în situație de ședere legală pe teritoriul unui stat membru, în special în ceea ce privește obținerea unui statut de rezident legal definit la nivelul Uniunii;
g) Măsuri de integrare, cum ar fi sprijin adaptat la nevoile resortisanților țărilor terțe și programe de integrare axată pe educație, cursuri de limbă și alte cursuri, cum ar fi cursuri de orientare civică precum și de orientare profesională, orientare în materie administrativă și juridică, ghișee unice pentru integrare care să ofere consiliere generală și asistență resortisanților țărilor terțe pe teme precum locuințele, mijloacele de subzistență, asistență medicală și psihologică, etc.;
h) Acțiuni care promovează egalitatea accesului și furnizarea de servicii publice și private destinate resortisanților țărilor terțe, inclusiv adaptarea acestora la nevoile grupului țintă;
i) Cooperarea dintre organismele guvernamentale și neguvernamentale, în mod integrat, inclusiv prin intermediul centrelor coordonate de sprijin pentru integrare, cum ar fi ghișeele unice;
j) Acțiuni care permit și sprijină integrarea și participarea activă a resortisanților țărilor terțe în societatea gazdă și acțiuni de promovare a acceptării lor de către aceasta;
k) Promovarea schimburilor și a dialogului între resortisanții țărilor terțe, societatea gazdă și autoritățile publice, inclusiv prin consultarea resortisanților țărilor terțe, precum și a dialogului intercultural și interreligios.
Astfel, pe larg, PN FAMI va finanța proiecte care vor urmări acoperirea următoarelor nevoi identificate la nivel național, în funcție de datele statistice și implementarea Planului european de integrare:
- Nevoi în relație directă cu migrația legală în România: dezvoltarea sistemului de migrație legală în România, constând în studii/informări/publicitate în țări terțe privind condițiile de migrație legală în România; furnizarea de sprijin actorilor relevanți implicați în procesul de migrație legală, constând în principal în instruire/schimb de informații acordată/cu personalului diplomatic din țară și din țări terțe, inclusiv cu autorități din țări terțe responsabile cu migrația legală/ocuparea forței de muncă privind procedurile aplicabile în procesul de migrație legală, instrumente și sprijin în combaterea abuzurilor la metodele de migrație legală.
-Nevoi legate de grupul țintă identificat (beneficiari de protecție internațională și resortisanți ai țărilor terțe cu ședere legală pe teritoriul României): furnizarea de asistență socială și servicii pentru integrarea grupurilor țintă, cum ar fi: măsuri pregătitoare pentru accesarea pieței muncii și sistemul național de educație, obținerea cetățeniei române, cursuri de limba română, cursuri de orientare culturală, activități educaționale, inclusiv obținerea unor competențe digitale, precum și promovare a valorilor culturale ale resortisanților țărilor terțe, activități recreaționale și de schimb intercultural, asistență medicală și psihologică, complementară celei acordate de statul român, acordarea de asistență materială de bază, acces la o locuință, diseminarea de informații utile privind procedurile de integrare și prevederile legale din România, idei inovative care se încadrează în obiectivul specific și conduc la integrarea grupurilor țintă în societatea gazdă.
- Nevoi legate de dezvoltarea programelor de integrare/sprijin acordat autorităților/actorilor relevanți implicați în procesul de integrare: furnizarea de asistență actorilor relevanți implicați în integrarea socială a grupurilor țintă, în principal constând în instruiri/studii/documentări/instrumente de evaluare/elaborare și adaptare de proceduri în domeniul integrării, dezvoltarea de politici/practici în domeniul integrării, implementarea și evaluarea de măsuri de integrare, consultări/întâlniri/campanii media de conștientizare a populației locale/ campanii publice de informare între comunitățile de migranți și actorii publici (ONG/uri, organizații internaționale, autorități publice cu diferite competențe în integrarea acestora, precum și reprezentanți/persoane ai/din comunitatea gazdă), înființarea de one-stop-shop-uri/centre de integrare la nivel de orașe/regiuni cu comunități importante de migranți în care aceștia să obțină toate informațiile necesare/sprijin cu privire la procesul de integrare, idei inovative care se încadrează în obiectivul specific și conduc la instrumente utile în integrarea grupurilor țintă.
Toate aceste tipuri de proiecte de sprijin pe domeniul vizat de integrare vor avea în vedere întotdeauna pe lângă acțiunile enumerate și alte acțiuni speciale, în conformitate cu specificul nevoilor minorilor neînsoțiți și a altor categorii de grupuri vulnerabile, cu încadrarea în măsurile de aplicare și acțiunile specifice fondului FAMI.
În cazul în care, pe parcursul perioadei de implementare a CFM 2021-2027, pe lângă nevoile identificate și prevăzute de PN FAMI, apar și se identifică noi nevoi de finanțare, acestea pot fi finanțate prin PN FAMI dacă vor contribui în sens larg la obiectivul de politică, precum și în obiectivul specific, măsurile de punere în aplicare și acțiunile eligibile.
Referitor la sprijinul operațional, acesta va fi folosit pentru consolidarea capacităților instituționale naționale cu competențe pe linia integrării, în principal Inspectoratul General pentru Imigrări, astfel încât să conducă la îndeplinirea atribuțiilor legale. Sprijinul operațional va fi folosit în acoperirea nevoilor legate de cheltuieli pentru servicii, respectiv întreținerea sau înlocuirea echipamentelor sau a sistemelor informatice și se analizează, de asemenea și posibilitatea acoperirii unor costuri de personal.

TIPURI DE ACȚIUNI/INTERVENȚII:
ACȚIUNEA 1: Integrarea socială a RTT sprijinită prin birouri de informare și consiliere/Centre de integrare
ACȚIUNEA 2: Programe de integrare socială pentru RTT cu ședere legală pe teritoriul României
[bookmark: 2et92p0][bookmark: tyjcwt]ACȚIUNEA 3: Studii/cercetări/strategii în domeniul integrării migranților
ACȚIUNEA 4: Consultări cu/dintre societatea gazdă și comunitățile de migranți
ACȚIUNEA 5: Promovarea migrației legale în România
ACȚIUNEA 6: Sprijin operațional

2.1. Title of the specific objective: RETURNARE
2.1.1. Description of a specific objective
	This section describes, for each specific objective, the initial situation, main challenges and proposes responses supported by the Fund. It describes which implementation measures are addressed with the support of the Fund; it provides an indicative list of actions within the scope of Articles 3 and 4 of the AMIF, ISF or BMVI Regulations.
In particular: For operating support, it provides a justification in line with Article 15[footnoteRef:4]of the ISF Regulation, Articles 15 and 16 of the BMVI Regulation or Article 18 of the AMIF Regulation. It includes an indicative list of beneficiaries with their statutory responsibilities, main tasks to be supported. [4: Some modifications are due to the aligment with Fund-specific Regulations (eg. change of numbering in the Fund-specific regulations after the adoption of the CPR proposal).]

AMIF only: resettlement and solidarity shall be presented separately.
Text field (16 000 characters)

Conform datelor statistice înregistrate în ultimii ani, în România situația pe linia returnării și combaterii migrației ilegale se prezintă după cum urmează: străini depistați în situații ilegale (2017-3.580, 2018-2.713, 2019-3.155), străini cărora le-a fost acordat statutul de tolerat pe teritoriul României (2017-224, 2018-73, 2019-162), decizii de returnare emise (2017-1.565, 2018-1.718, 2019-2.554), străini returnați sub escortă (2017-502, 2018-443, 2019-938), străini luați în custodie publică (2017-502, 2018-312, 2019-379).
La nivel național, referitor la capacitatea centrelor de custodie publică, există 2 astfel de centre pentru luarea în custodie publică a resortisanților țărilor terțe care fac obiectul unei decizii de returnare, dispuse în Otopeni și Arad, cu un număr total de 274 locuri, cu posibilitatea extinderii până la 338 locuri. În prezent, se implementează un nou proiect de extindere a Centrului Arad cu 240 de locuri. Astfel, pe viitor, România va beneficia de o capacitate de cazare a persoanelor luate în custodie publică de 578 locuri și având în vedere datele statistice actuale, tendințele din ultimii ani, precum și noile prevederi ale Pactului pe migrație se preconizează că România va deveni responsabilă de analizarea unui număr considerabil crescut de cereri de azil care, în caz de respingere, vor pune presiune pe sistemul și capacitatea de returnare.
Datele statistice înregistrate în primele 9 luni ale anului 2020 au relevat o creștere exponențială a numărului de străini care au intrat ilegal în România din Serbia și care au fost luați în custodie publică în vederea punerii în aplicare a deciziilor de returnare. Astfel, în primele 9 luni ale anului 2020, au fost luați în custodie publică 953 de străini, fiind astfel înregistrată o creștere cu 250 % față de numărul de străini luați în custodie publică în anul 2019, gradul de ocupare al centrelor de cazare a străinilor luați în custodie publică oscilând în mod constant între 60%-95%.
Asigurarea unui sistem eficient de returnare, care să răspundă provocărilor rutelor de migrație ilegală implică un răspuns adecvat din partea autorităților, iar adaptarea capacității de cazare, pentru situațiile în care este necesară dispunerea măsurii custodiei publice, la nevoile operative existente se poate realiza atât prin extinderea capacității la centrele existente, cât și prin operaționalizarea unor noi centre de custodie publică.

Datele statistice, precum și previziunile pentru următorii ani (mai ales în contextul gestionării unui număr mult mai mare de cereri protecție internațională pentru care România ar deveni responsabilă, care în caz de respingere vor pune o mare presiune pe sistemul și capacitatea de returnare), ținând cont în același timp că România nu s-a confruntat până în prezent cu o astfel de situație, sunt factori care fac ca sistemul național de returnare să fie supus unei presiuni enorme, din toate punctele de vedere: de la capacitatea de cazare, la numărul foarte mare de resortisanți ai țărilor terțe care vor fi luați în custodie publică, gestionarea procesului de returnare, atât cea voluntară, cât și cea forțată, precum și acoperirea nevoilor de bază și procedurale ale tuturor acestor persoane.
Astfel, prin PN FAMI, în cadrul obiectivului specific 3 – Returnare, care vizează contribuția la combaterea migrației neregulamentare și asigurarea eficacității returnării și readmisiei în țările terțe, se vor implementa următoarele măsuri de aplicare:
1. Asigurarea unei aplicări uniforme a acquis-ului Uniunii și a priorităților de politică în ceea ce privește infrastructura, procedurile și serviciile;
2. Sprijinirea unei abordări integrate și coordonate a gestionării returnărilor, la nivelul Uniunii și la nivelul statelor membre, și a dezvoltării de capacități pentru o returnare eficace și durabilă, precum și reducerea factorilor care stimulează migrația neregulamentară;
3. Sprijinirea returnării voluntare asistate și a reintegrării;
4. Consolidarea cooperării cu țările terțe și a capacității acestora de a pune în aplicare acordurile de readmisie și alte acorduri și de a permite returnarea durabilă.
Pe baza nevoilor stabilite, se vor finanța proiecte care vor viza următoarele acțiuni:
a) Crearea sau îmbunătățirea infrastructurii de primire sau de cazare, inclusiv posibila utilizare comună a acestor facilități de către mai multe state membre;
b) Introducerea, dezvoltarea și îmbunătățirea unor măsuri alternative eficace la luarea în custodie publică, în special în ceea ce privește minorii neînsoțiți și familiile;
c) Introducerea și consolidarea unor sisteme independente și eficace de monitorizare a returnărilor forțate, astfel cum se prevede la articolul 8 alineatul (6) din Directiva 2008/115/CE;
d) Contracararea factorilor care stimulează migrația neregulamentară, inclusiv angajarea migranților în situație neregulamentară, prin efectuarea unor inspecții eficace și adecvate, bazate pe evaluarea riscurilor, formarea personalului, instituirea și punerea în aplicare a unor mecanisme prin care migranții în situație neregulamentară să poată solicita plata sumelor restante și să poată depună plângeri împotriva angajatorilor lor, sau informații și campanii de sensibilizare menite să informeze angajatorii și migranții în situație neregulamentară cu privire la drepturile și obligațiile lor în temeiul Directivei 2009/52/CE;
e) Pregătirea returnării, inclusiv a măsurilor care conduc la emiterea de decizii de returnare, identificarea resortisanților țărilor terțe, eliberarea de documente de călătorie și regăsirea familiei;
f) Cooperarea cu autoritățile consulare și cu serviciile de imigrare sau alte autorități și servicii competente din țările terțe în vederea obținerii de documente de călătorie, a facilitării returnării și a asigurării readmisiei, inclusiv prin detașarea de ofițeri de legătură din țări terțe;
g) Asistența pentru returnare, în special pentru returnarea voluntară asistată, și informații cu privire la programele de returnare voluntară asistată;
h) Operațiuni de îndepărtare, inclusiv măsuri aferente, în conformitate cu standardele stabilite în dreptul Uniunii, cu excepția echipamentului coercitiv;
i) Măsuri de sprijinire a returnării și reintegrării durabile a persoanelor returnate, inclusiv stimulente financiare, formare, asistență pentru plasarea pe piața forței de muncă și pentru angajare, precum și sprijin în vederea demarării unor activități economice;
j) Facilități și servicii, în țări terțe, care să asigure cazarea temporară corespunzătoare și primirea la sosire, inclusiv pentru minorii neînsoțiți și pentru alte grupuri vulnerabile, în conformitate cu standardele internaționale;
k) Cooperarea cu țările terțe în materie de combatere a migrației neregulamentare și de returnare și readmisie efectivă a migranților, inclusiv în cadrul punerii în aplicare a acordurilor de readmisie și a altor acorduri;
l) Măsuri destinate sensibilizării cu privire la canalele legale adecvate de imigrare și la riscurile imigrației ilegale;
m) Acordarea de sprijin țărilor terțe și organizarea de acțiuni în aceste țări, inclusiv cu privire la infrastructură, echipamente și alte măsuri, cu condiția ca acestea să ducă la o cooperare eficace între țările terțe, Uniune și statele sale membre în materie de returnare și readmisie.
Astfel, pe larg, PN FAMI va finanța proiecte care vor urmări acoperirea următoarelor nevoi identificate la nivel național, în funcție de datele statistice și implementarea acquis-ului european în domeniul returnării și combaterii migrației ilegale:
-Nevoi legate de grupul țintă identificat (migrații cu ședere ilegală pe teritoriul României): asistență juridică, socială, materială și medicală (consiliere, reprezentare, interpretare și traduceri, asistență materială, medicală și psihologică, expertize medicale pentru stabilirea vârstei, activități recreaționale pentru resortisanții țărilor terțe luați în custodie publică în centrele închise, activități educaționale pentru minorii care însoțesc persoanele care fac obiectul unei decizii de returnare, inclusiv accesul la școală; consiliere socială, activități educaționale, cultural/recreaționale, asistență materială, asistență juridică pentru minorii neînsoțiți, subiecți ai unor decizii de returnare; consiliere socială, activități educaționale, cultural/recreaționale, asistență materială constând în furnizarea de materiale de bază – alimentare și nu numai, asistență juridică și alte tipuri de asistență, inclusiv costuri de cazare pentru resortisanții țărilor terțe cu statut de tolerat pe teritoriul României; servicii în centrele de custodie publică pentru activități care au legătură directă cu grupul țintă – servicii de catering, internet, telefonie, televiziune, etc.).
- Nevoi legate de condițiile de cazare: dezvoltarea și îmbunătățirea infrastructurii de cazare, în ceea ce privește nevoile grupului țintă (resortisanți ai țărilor terțe care fac obiectul unei decizii de returnare și se află în custodie publică), cât și al personalului (condiții de muncă și de securitate), prin construcții noi, modernizări, extinderi, dotări, inclusiv sisteme de securitate și amenajarea spațiilor pentru activități recreaționale, precum și conform nevoilor specifice identificate la nivelul grupurilor vulnerabile, cum ar fi minorii neînsoțiți. Totodată, pentru susținerea în continuare a capacităților sistemului național de returnare, se impune dotarea autorităților competente în domeniu cu mijloace de mobilitate pentru transportul grupurilor țintă și alte activități specifice, operative. Toate aceste intervenții la infrastructura de primire vor ține cont de nevoile identificate pentru unele spații speciale (locuri recreaționale pentru adulți și copii, locuri destinate instruirilor de orice fel, locuri de luat masa, infirmeriile, spațiile destinate unor eventuale carantinări – mai ales în contextul pandemic actual, etc., precum și unor spații adecvate puse la dispoziția grupurilor vulnerabile și minorilor însoțiți pentru desfășurarea de activități specifice). Totodată, toate spațiile vor avea în vedere dotarea cu facilitățile necesare persoanelor cu dizabilități, precum și cele necesare familiilor și persoanelor vulnerabile (ex. minorii neînsoțiți)
- Nevoi legate de procesul de returnare (voluntară și forțată) și de combatere a migrației ilegale: implementarea programelor de returnare voluntară umanitară asistată și reintegrare (campanii de informare și promovare, sprijin pentru Centre de informare și consiliere în regiunile/orașele relevante; măsuri asociate acestei proceduri, referitoare la măsuri pre și post returnare, cum ar fi: consiliere și asistență, inclusiv cazare până la plecare, intepretare, traduceri, obținerea documentelor de călătorie și a vizelor necesare, transport și asistență pentru călătorie, asistență pentru reintegrare în țările de origine, cum ar fi sprijin pentru demararea de activități economice, instruire, asistență pentru plasarea pe piața muncii/lansarea unei afaceri, asistență financiară pentru asigurarea mijloacelor de subzistență și de transport după sosirea în țara de origine sau de destinație, misiuni de monitorizare în țările terțe unde s-au finanțat activități de reintegrare); implementarea măsurilor de returnare forțată (măsuri pre și post returnare, cum ar fi: asigurarea de intepretare, de traduceri, organizarea de misiuni de intervievare consulară în scopul identificării și obținerii documentelor de călătorie, obținerea vizelor de tranzit/intrare în țările terțe, confecționarea de documente de călătorie pentru escorte, vaccinuri, medicamente, servicii medicale, transport și asistență pentru călătorie; măsuri de returnare efectivă a persoanelor care fac obiectul unei decizii de returnare, prin asigurarea biletelor de avion, escortarea străinilor până la frontiera de stat sau până în țările de origine sau de destinație, inclusiv prin zboruri charter sau comune; asistență pentru returnare, asistență financiară pentru asigurarea mijloacelor de subzistență și de transport după sosirea în țara de origine sau de destinație); monitorizarea misiunilor de returnare forțată, inclusiv dezvoltarea capacităților astfel încât să se poată desfășura monitorizarea activităților de returnare derulate până la frontiera de stat și/sau în 24 de ore; instruirea personalului autorităților naționale cu competențe în domeniul returnării și combaterii imigrației ilegale, inclusiv în domeniul limbilor străine rare pentru obținerea unei mai bune comunicări cu grupul țintă; instruirea consilierilor juridici, avocaților, interpreților care acordă asistență grupului țintă și orice tip de instruire pentru personalul organizațiilor neguvernamentale/internaționale și al altor actori relevanți în domeniul specific; achiziționarea de echipamente IT și interoperabilitatea datelor de baze necesare gestionării domeniului specific și de vehicule pentru derularea în condiții optime a misiunilor de returnare, precum și de derulare a activităților operaționale de combatere a migrației neregulamentare; îmbunătățirea schimbului de informații între actorii relevanți în domeniul returnării și combaterii migrației ilegale; cooperarea cu autoritățile țărilor terțe în vederea obținerii documentelor de călătorie.
Toate aceste tipuri de proiecte de sprijin vor avea în vedere întotdeauna pe lângă acțiunile enumerate și alte acțiuni speciale, în conformitate cu specificul grupului țintă, cu nevoile minorilor neînsoțiți și ale altor grupuri vulnerabile, cu încadrarea în măsurile de aplicare și acțiunile specifice fondului FAMI.
Toate aceste măsuri se aplică și resortisanților țărilor terțe care au aplicat pentru obținerea azilului și ale căror cereri au fost respinse, precum și celor au abandonat procedura de azil.
În cazul în care, pe parcursul perioadei de implementare a CFM 2021-2027, pe lângă nevoile identificate și prevăzute de PN FAMI, apar și se identifică noi nevoi de finanțare, acestea pot fi finanțate prin PN FAMI dacă fac obiectul capitolelor lato sensu și se încadrează în obiectivul de politică, cel specific, măsurile de punere în aplicare și acțiunile eligibile.

Referitor la sprijinul operațional, acesta va fi folosit pentru consolidarea capacităților instituționale naționale cu competențe pe linia returnării și combaterii migrației ilegale, în principal Inspectoratul General pentru Imigrări, astfel încât să conducă la îndeplinirea atribuțiilor legale. Sprijinul operațional va fi folosit în acoperirea nevoilor legate de cheltuieli pentru servicii, respectiv întreținerea sau înlocuirea echipamentelor sau a sistemelor informatice, precum și posibile cheltuieli legate de întreținerea infrastructurii de cazare și se analizează, de asemenea și posibilitatea acoperirii unor costuri de personal.
Astfel, toate proiectele de pe obiectivul specific 3 – Returnare, echipamentele IT necesare pentru funcționarea unor sisteme operative și nu numai (ex. SIMS, DubliNet) necesare pentru desfășurarea activităților specifice vor fi achiziționate din sprijinul operațional.
TIPURI DE ACȚIUNI/INTERVENȚII:
ACȚIUNEA 1: Programele de repatriere voluntară asistată și reintegrare
ACȚIUNEA 2: Implementarea operațiunilor de returnare forțată
ACȚIUNEA 3: Monitorizarea operațiunilor de returnare forțată
ACȚIUNEA 4: Asistență furnizată returnaților
ACȚIUNEA 5: Consolidarea capacității instituționale în domeniul combaterii migrației ilegale și returnării
ACȚIUNEA 6: Alternative la luarea în custodie publică
ACȚIUNEA 7: Sprijin operațional

[bookmark: _Hlk54804434][bookmark: _Hlk54806243]URMĂTOARELE SECȚIUNI VOR FI COMPLETATE ULTERIOR.

2.1.2 Indicators
Reference: Article 17(4)(e) CPR
	Table 1: Output indicators

	Specific objective
	ID [5]
	Indicator [255]
	Measurement unit
	Milestone (2024)
	Target (2029)

	
	
	
	
	
	

	Table 2: Result indicators

	Specific objective
	ID [5]
	Indicator [255]
	Measurement unit
	Baseline or reference value
	Reference year
	Target (2029)
	[Measurement unit for target][footnoteRef:5] [5: The Council’s partial mandate added this column.]

	Source of data [200]
	Comments [200]

	
	
	
	
	
	
	
	
	
	

2.1.3 Indicative breakdown of the programme resources (EU) by type of intervention
Reference: Article 17(5) CPR and Article 12(15) of the BMVI Regulation or Article 12(9) ISF Regulation or Article 13(9) AMIF Regulation
	Table 3

	Specific objective
	Type of intervention
	Code
	Indicative amount (Euro)

	
	
	
	

2.1.4 Technical assistance
Reference: Article 17(3)(e); Article 30(5) CPR; Article 32 CPR; Article 89 CPR;
	Text field [5 000] (Technical assistance pursuant to Article 30(5) CPR)

	Text field [3000] (Technical assistance pursuant to Article 32 CPR)

	Table 4

	Type of intervention
	Code
	Indicative amount (Euro)

	
	
	

3. Financial plan
Reference: Article 17(3)(f)
3.1. Financial appropriations by year
	Table 5: Financial appropriations by year

	Fund
	2021
	2022
	2023
	2024
	2025
	2026
	2027
	Total

	
	
	
	
	
	
	
	
	

3.2 Total financial allocations
	Table 6: Total financial allocations by fund and national contribution

	Specific objective

	
Type of action
	Basis for calculation EU support (total or public)
	EU Union contribution (a)

	National contribution (b)=(c)+(d)

	Indicative breakdown of national contribution
	Total
e=(a)+(b)
	Co-financing rate (f)=(a)/(e)

	
	
	
	
	
	public (c)
	private (d)
	
	

	Specific objective 1
	Actions co-financed in line with Article 11(1) of ISF or BMVI Regulation or Article 12(1) of AMIF Regulation
	
	
	
	
	
	
	

	
	Actions co-financed in line with Article 11(2) of ISF or BMVI Regulation or Article 12(2) of AMIF Regulation
	
	
	
	
	
	
	

	
	Actions co-financed in line with Article 11(3) of ISF or BMVI Regulation or Article 12(3) of AMIF Regulation
	
	
	
	
	
	
	

	
	Actions co-financed in line with Article 11(4) of ISF or BMVI Regulation (excluding Special Transit Scheme) or Article 12(4) of AMIF Regulation
	
	
	
	
	
	
	

	
	Actions co-financed in line with Article 11(4) of BMVI Regulation (Special Transit Scheme)
	
	
	
	
	
	
	

	
	Actions co-financed in line with Article 11(5) of ISF or BMVI Regulation or Article 12(5) of AMIF Regulation
	
	
	
	
	
	
	

	
	Actions co-financed in line with Article 16 of AMIF Regulation
	
	
	
	
	
	
	

	
	Actions co-financed in line with Article 17 of AMIF Regulation
	
	
	
	
	
	
	

	Total for SO 1
	
	
	
	
	
	
	
	

	SO 2
	Actions co-financed in line with Article 11(1) of ISF or BMVI Regulation or Article 12(1) of AMIF Regulation
	
	
	
	
	
	
	

	
	Actions co-financed in line with Article 11(2) of ISF or BMVI Regulation or Article 12(2) of AMIF Regulation
	
	
	
	
	
	
	

	
	Actions co-financed in line with Article 11(3) of ISF or BMVI Regulation or Article 12(3) of AMIF Regulation
	
	
	
	
	
	
	

	
	Actions co-financed in line with Article 11(4) of ISF or BMVI Regulation
	
	
	
	
	
	
	

	
	Actions co-financed in line with Article 11(5) of ISF or BMVI Regulation or Article 12(5) AMIF Regulation
	
	
	
	
	
	
	

	Total for SO 2
	
	
	
	
	
	
	
	

	SO 3
	Actions co-financed in line with Article 11(1) of ISF Regulation or Article 12(1) of AMIF Regulation
	
	
	
	
	
	
	

	
	Actions co-financed in line with Article 11(2) of ISF Regulation or Article 12(2) of AMIF Regulation
	
	
	
	
	
	
	

	
	Actions co-financed in line with Article 11(3) of ISF Regulation or Article 12(3) of AMIF Regulation
	
	
	
	
	
	
	

	
	Actions co-financed in line with Article 11(4) of ISF Regulation or Article 12(4) of AMIF Regulation
	
	
	
	
	
	
	

	
	Actions co-financed in line with Article 11(5) of ISF Regulation or Article 12(5) of AMIF Regulation
	
	
	
	
	
	
	

	Total for SO 3
	
	
	
	
	
	
	
	

	TA pursuant to Article 30(5) CPR
	
	
	
	
	
	
	
	

	TA pursuant to Article 32 CPR
	
	
	
	
	
	
	
	

	Grand total
	
	
	
	
	
	
	
	

	Table 8 [AMIF only]
	Number of persons per year

	Category
	2021
	2022
	2023
	2024
	2025
	2026
	2027

	Resettlement
	
	
	
	
	
	
	

	Humanitarian admission
	
	
	
	
	
	
	

	[other categories]
	
	
	
	
	
	
	

[Table 8 Transfers between shared management funds*]
	 Receiving fund / instrument
Transferring fund /
instrument
	AMIF
	ISF
	BMVI
	ERDF
	ESF+
	CF
	EMFF
	Total

	AMIF
	
	
	
	
	
	
	
	

	ISF
	
	
	
	
	
	
	
	

	BMVI
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	

* Cumulative amounts for all transfers during programming period.
	[Table 9 Transfers to instruments under direct or indirect management*]
	Transfer amount

	Instrument 1[name]
	

	Instrument 2[name]
	

	Total
	

* Cumulative amounts for all transfers during programming period

4. Enabling conditions
Reference: Article 17(3)(h)
	Table 10

	Enabling condition
	Fulfilment of enabling condition
	Criteria
	Fulfilment of criteria
	Reference to relevant documents
	Justification

	
	
	Criterion 1
	Y/N
	[500]
	[1000]

	
	
	Criterion 2
	
	
	

5. Programme authorities
Reference: Article 17(3)(j), Article 65 and 78 CPR
	Table 11
	Name of the institution [500]
	Contact name and position [200]
	e-mail [200]

	Managing authority
	
	
	

	Audit authority
	
	
	

	Body which receives payments from the Commission
	
	
	

6. Partnership
Reference: Article 17(3)(g) CPR;
	text field [10 000]

7. Communication and visibility
Reference: Article 17(3)(i) CPR, Article 42(2) CPR
	Text field [4 500]

8. Use of unit costs, lump sums, flat rates and financing not linked to costs
Reference: Articles 88 and 89 CPR
	[Intended use of Articles 88 and 89][footnoteRef:6] [6: The Council’s partial mandate replaced the table with a different one, in the same manner as in the Annex V.]

	YES
	NO

	From the adoption programme will make use of reimbursement of the Union contribution based on unit costs, lump sums and flat rates under the priority according to Article 88 CPR (if yes, fill in Appendix 1)
	☐
	☐

	From the adoption programme will make use of reimbursement of the Union contribution based on financing not linked to costs according to Article 89 CPR (if yes, fill in Appendix 2)
	☐
	☐

Appendix 1: [Union contribution based on unit costs, lump sums and flat rates][footnoteRef:7] [7: The Council’s partial mandate changed the title of the appendix, linked to block 6.]

Template for submitting data for the consideration of the Commission
(Article 88)

	Date of submitting the proposal
	

	Current version
	

PROGRAMUL NAȚIONAL PENTRU FONDUL AZIL, MIGRAȚIE ȘI INTEGRARE - Draft1 – 28.10.2020

PROGRAMUL NAȚIONAL - FONDUL AZIL, MIGRAȚIE ȘI INTEGRARE 2021-2027 – draft 28102020

1

2
A.	Summary of the main elements
	
Fund[footnoteRef:8] [8: Alignment with COM proposal for Annex VI]

	Specific objective[footnoteRef:9] [9: Alignment with COM proposal for Annex VI
]

	Estimated proportion of the total financial allocation within the priority to which the SCO will be applied in % (estimate)
	Type(s) of operation
	Corresponding indicator name(s)
	Unit of measurement for the indicator
	Type of SCO (standard scale of unit costs, lump sums or flat rates)
	Corresponding standard scales of unit costs, lump sums or flat rates

	
	
	
	Code
	Description
	Code
	Description
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

28

29
B. Details by type of operation (to be completed for every type of operation)
Did the managing authority receive support from an external company to set out the simplified costs below?
If so, please specify which external company: 	Yes/No – Name of external company
Types of operation:
	1.1. Description of the operation type
	

	1.2]specific objective)[footnoteRef:10] [10: The Council’s partial mandate deleted the text in [].]

	

	1.3 Indicator name[footnoteRef:11] [11: Several complementary common indicators (for instance one output indicator and one result indicator) are possible for one type of operation. In these cases, fields 1.3 to 1.11 should be filled in for each indicator.]

	

	1.4 Unit of measurement for indicator
	

	1.5 Standard scale of unit cost, lump sum or flat rate
	

	1.6 Amount
	

	1.7 Categories of costs covered by unit cost, lump sum or flat rate
	

	1.8 Do these categories of costs cover all eligible expenditure for the operation? (Y/N)
	

	1.9 Adjustment(s) method
	

	11.10 Verification of the achievement of the unit of measurement
- describe what document(s) will be used to verify the achievement of the unit of measurement
- describe what will be checked during management verifications (including on-the-spot), and by whom
- describe what arrangements there are to collect and store the data/documents described
	

	1.11 Possible perverse incentives or problems caused by this indicator, how they could be mitigated, and the estimated level of risk
	

	1.12 Total amount (national and EU) expected to be reimbursed
	

C: Calculation of the standard scale of unit costs, lump sums or flat rates*
1. Source of data used to calculate the standard scale of unit costs, lump sums or flat rates (who produced, collected and recorded the data; where the data are stored; cut-off dates; validation, etc.).

2. Please specify why the proposed method and calculation is relevant to the type of operation:

3. Please specify how the calculations were made, in particular including any assumptions made in terms of quality or quantities. Where relevant, statistical evidence and benchmarks should be used and attached to this annex in a format that is usable by the Commission.

4. Please explain how you have ensured that only eligible expenditure was included in the calculation of the standard scale of unit cost, lump sum or flat rate.

5. Assessment of the audit authority(ies) of the calculation methodology and amounts and the arrangements to ensure the verification, quality, collection and storage of data.

* Justifications on the underlying data, the calculation methodology and resulting rate or amount and related assessment by the audit authority [(in points 1, 3 and 5)] are not required when the simplified cost options submitted in this Appendix are established at Union level [(other policies or through the DA referred to in Article 88(4)].

Appendix 2: [Union contribution based on financing not linked to costs][footnoteRef:12] [12: The Council’s partial mandate amended the title, linked to block 6.]

Template for submitting data for the consideration of the Commission
(Article 89)
	Date of submitting the proposal
	

	Current version
	

29
A.	Summary of the main elements
	Fund[footnoteRef:13] [13: Alignment with COM proposal for Annex VI]

	Specific objective[footnoteRef:14] [14: Alignment with COM proposal for Annex VI
]

	The amount covered by the financing not linked to costs
	Type(s) of operation
	Conditions to be fulfilled/results to be achieved
	Corresponding indicator name(s)
	Unit of measurement for the indicator
	[Envisaged reimbursement to the beneficiaries][footnoteRef:15] [15: The Council partial mandate added this column.]

	
	
	
	
	
	Code
	Description
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	The overall amount covered
	
	
	
	
	
	
	
	

32

B. Details by type of operation (to be completed for every type of operation)
Types of operation:
	1.1. Description of the operation type
	

	1.2 Specific objective[footnoteRef:16] [16: Alignment to Annex VI]

	

	1.3 Conditions to be fulfilled or results to be achieved
	

	1.4 Deadline for fulfilment of conditions or results to be achieved
	

	1.5 Indicator definition for deliverables
	

	1.6 Unit of measurement for indicator for deliverables
	

	1.7 Intermediate deliverables (if applicable) triggering reimbursement by the Commission with schedule for reimbursements
	Intermediate deliverables
	Date
	Amounts

	
	
	
	

	
	
	
	

	1.8 Total amount (including EU and national funding)
	

	1.9 Adjustment(s) method
	

	1.10 Verification of the achievement of the result or condition (and where relevant, the intermediate deliverables)
- what document(s) will be used to verify the achievement of the result or condition?
- describe what will be checked during management verifications (including on-the-spot), and by whom.
- what arrangements to collect and store the data/documents described?

	

	1.10a Does the grant provided by Member State to beneficiaries take the form of financing not linked to costs? [Y/N][footnoteRef:17] [17: The Council’s partial mandate added point 1.10a, which COM is proposing to amend in order to improve clarity.]

	

	1.11 Arrangements to ensure the audit trail
Please list the body(ies) responsible for these arrangements.
	

33

[Appendix 3: Thematic Facility][footnoteRef:18] [18: Pending agreed approach to the thematic facility under Fund-specific Regulations]

	Procedure reference / Specific objective
	Modality: Specific action/ emergency assistance/ resettlement/ support to Member States contributing to solidarity
	Type of intervention
	EU contribution (EUR)

	<type='N' input='M'>
	<type='S’ input='S'>
	<type='S’ input='S'>
	<type='N' input='M'>

	Description of the action
	[text]

	Member State submits a thematic facility amendment /declines

	Date: <type='N' input='M'>
Submit/Decline: <type='S’ input='S'>

	Comment (if Member State declines or if indicators targets and millstones are not updated a justification should be encoded; tables 3, 5 and 6 should be revised)
	[text]

34

