[image: image1.png]4 Trust

Czech Presidency
of the Visegrad Group
2015/2016

Declaration on the Western Balkans Migration Route Accompanying the Visegrad Group Joint Statement on the Western Balkans of November 13, 2015
We, the Visegrad Group Countries, after talks with our partners, agreed that more attention should be paid in addition to the Southern route to the Western Balkans migration route as well and that in this respect collective EU action is needed in order to effectively tackle the migration crisis and its consequences for both the EU Member States and the Western Balkan countries.

The V4 countries called for a special attention to the Western Balkans transit route from the very beginning of the migration crisis. Therefore, we welcomed the High Level Conference in Luxembourg on Eastern Mediterranean and Western Balkans refugee and migration flows as a starting point with a view to further developing cooperation and support.

There has been already provided common V4 as well as bilateral assistance to some of the exposed Western Balkans countries in terms of professional and financial help.

We commended the initiative of the President of the European Commission to hold a meeting on the Western Balkans migration route on October 25, 2015 and we look forward to the implementation of the statement. On that occasion, the need for granting protection in those in need in line with European and international standards, in particular vulnerable groups, was emphasised.

I. The Visegrad Group Countries are ready to take part in the agreed plan of action and declare their readiness to strengthen the engagement in this respect and to further contribute to the joint EU actions, namely by:

 - Border Management – The Visegrad Group Countries emphasise the need of integrated EU approach to border management. The Visegrad Group countries are ready to consider to provide, if needed and in line with the capacities, expertise for assistance to the border and migration management of the countries of the Western Balkans, while maintaining sight of potential further changes in routes.

- Relevant support actions – The Visegrad Group Countries already showed its willingness to provide expert assistance for Frontex and EASO in order to assist with fluent asylum procedures and relevant support actions.

- Exchange of Information - Effective communication and swift information sharing between EU Member States and the Western Balkans countries about past or planned actions will contribute to the ability to find common solutions and to reduce the risk of unexpected developments. In this respect, the V4 countries are ready to participate and facilitate the information sharing if necessary and needed.

- Fight against traffickers – The Visegrad Group Countries show their readiness to provide concrete help to the countries of the Western Balkans as regards prosecution and fight against traffickers and smugglers as well as to furtherly intensify police and intelligence cooperation.

- Additional Financial Assistance – The additional financial funds have already been mobilised and their use could be furtherly considered for the purpose of bilateral assistance to exposed countries. The V4 will urgently take steps to create an effective network of coordinators that would ensure coherent and timely assistance to our Western Balkans partners. The V4 calls on the Western Balkans partners to make similar efforts aimed at increasing the effectiveness of such assistance.
II. The Visegrad Group Countries stand in position that further concrete steps and appropriate measures on the EU level should be taken in order to give the Western Balkans migratory route the necessary emphasis. Therefore, the Visegrad Group Countries are proposing concrete actions as follows:

· The Western Balkans countries should benefit from extension of the scope of the EU Regional Trust Fund in Response to the Syrian Crisis in a concrete way. With regard to this increase of financial support, the information by the EU Commission on the amount allocated for the Western Balkans countries would be appreciated. Allocation of extra financial support to main migration-related activities in the Western Balkans should also be considered.

· The EU should approach the Western Balkans countries as partners, especially since they have a clear prospect of EU membership, and involve them into the wider EU policy on managing the current flows and challenges and at the same time ensure that these countries take part in responsibility and burden sharing.
· There is a need to address more effectively activities of smuggling networks that usually operate internationally and contribute to the further strengthening of the current migration flow. Therefore, the Visegrad Group Countries find it necessary to further enhance international cooperation between relevant authorities, including possible further coordination of measures carried out on national level.

· The regional processes, particularly the Prague Process and the Budapest Process should also be used as a framework for strengthening cooperation. To this end adequate funding should be provided in the future too.

The upcoming meeting of the V4 ministers for justice and home affairs to be held in Budapest will offer an opportunity for a detailed discussion on the technicalities and for the monitoring of recent developments.

The Visegrad Group Countries will coordinate the assistance to the Western Balkan countries with the common EU actions, to apply effective measures and to reach tangible results as soon as possible. We again reiterate our willingness to help the Western Balkans countries to deal with the migration crises.
1

[image: image1.png]