
EN EN

EN

EN EN

COMMISSION OF THE EUROPEAN COMMUNITIES

Brussels, 21/VIII/2007
C(2007) 3926 final

COMMISSION DECISION

of 21/VIII/2007

Implementing Council Decision 2007/435/EC as regards the adoption of strategic
guidelines for 2007 to 2013

(only the Bulgarian, Czech, Dutch, English, Estonian, Finnish, French, German, Greek,
Hungarian, Italian, Latvian, Lithuanian, Maltese, Polish, Portuguese, Romanian,

Slovak, Slovenian, Spanish and Swedish texts are authentic)

EN 2 EN

COMMISSION DECISION

of 21/VIII/2007

Implementing Council Decision 2007435/EC as regards the adoption of strategic
guidelines for 2007 to 2013

(only the Bulgarian, Czech, Dutch, English, Estonian, Finnish, French, German, Greek,
Hungarian, Italian, Latvian, Lithuanian, Maltese, Polish, Portuguese, Romanian,

Slovak, Slovenian, Spanish and Swedish texts are authentic)

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Council Decision No 2007/435/EC of 25 June 2007, establishing a European
Fund for the Integration of third-country nationals for the period 2007 to 2013 as part of the
General programme 'Solidarity and Management of Migration Flows'1, and in particular
Article 16 thereof,

Whereas:

(1) The Commission should lay down strategic guidelines setting out a framework for the
intervention of the Fund relating to the multi-annual programming period 2007 to
2013.

(2) The guidelines should define the priorities and, in accordance with Article 13(4) of
Decision No 2007/435/EC, the specific priorities that allow Member States not
covered by the Cohesion Fund to have the Community contribution increased to 75%
for projects co-financed by the Fund.

(3) In accordance with Article 2 of the Protocol on the position of Denmark, annexed to
the Treaty on European Union and the Treaty establishing the European Community,
Denmark is not bound by this Decision or subject to its application.

(4) In accordance with Article 3 of the Protocol on the position of the United Kingdom
and Ireland, annexed to the Treaty on European Union and to the Treaty establishing
the European Community, Ireland has notified, by letter of 6 September 2005, its wish
to take part in the adoption and application of Decision No 2007/435/EC.

(5) In accordance with Article 3 of the Protocol on the position of the United Kingdom
and Ireland, annexed to the Treaty on European Union and to the Treaty establishing
the European Community, the United Kingdom has notified, by letter of 27 October

1OJ L 168, 28.6.2007, p.18 .

EN 3 EN

2005, its wish to take part in the adoption and application of Decision No
2007/435/EC.

(6) The measures provided for in this Decision are in accordance with the opinion of the
common Committee 'Solidarity and Management of Migration Flows' established by
Article 56 of Decision No 574/2007/EC of the European Parliament and of the
Council2 ,

HAS ADOPTED THIS DECISION:

Article 1

The guidelines setting out the priorities and specific priorities for the multi-annual
programming for the period 2007 to 2013 shall be as defined in the Annex.

Article 2

This Decision is addressed to the Kingdom of Belgium, the Republic of Bulgaria, the Czech
Republic, the Federal Republic of Germany, the Republic of Estonia, the Hellenic Republic,
the Kingdom of Spain, the French Republic, Ireland, the Italian Republic, the Republic of
Cyprus, the Republic of Latvia, the Republic of Lithuania, the Grand-Duchy of Luxembourg,
the Republic of Hungary, the Republic of Malta, the Kingdom of the Netherlands, the
Republic of Austria, the Republic of Poland, the Portuguese Republic, Romania, the Republic
of Slovenia, the Slovak Republic, the Republic of Finland, the Kingdom of Sweden, the
United Kingdom of Great Britain and Northern Ireland.

Done at Brussels, 21/VIII/2007

 For the Commission
 Franco FRATTINI
 Vice-President of the Commission

2 OJ L144, 6.6.2007, p.22

EN 4 EN

ANNEX

The strategic guidelines for the European Fund for the Integration of third-country nationals
are to be seen in the context of the development of a common approach to the integration of
third-country nationals. The common approach was initiated by the Tampere European
Council in 1999, which called for a more vigorous integration policy designed to grant third-
country nationals rights and obligations comparable to those of EU citizens. In line with the
Hague Programme of November 2004, these strategic guidelines set out to facilitate greater
co-ordination of national integration policies within a common framework and to promote
teamwork between Member States, while complying with the principle of subsidiarity. The
basis for this framework was laid down by the Council and the representatives of the
governments of the Member States who, in November 2004, adopted the 'Common Basic
Principles for immigrant integration policy in the European Union' (hereinafter the 'Common
Basic Principles') to help Member States formulate integration policies by way of a well-
thought-out guide against which they can assess their own efforts and measure progress in this
field. The Common Basic Principles add to and provide synergy with Community legislative
instruments on the admission and stay of third-country nationals as regards family
reunification and long-term residents. The Commission's Communication on 'A Common
Agenda for Integration: Framework for the Integration of third-country nationals in the
European Union'3 put forward, in full compliance with the principle of subsidiarity, a series of
concrete measures designed to put the Common Basic Principles into practice, together with a
number of EU support mechanisms. The main thrust of this Communication was endorsed by
the Council Conclusions of 1 December 2005.

Article 16(2) of Decision No 2007/435/EC provides that for each of the objectives of the
Fund, those guidelines shall in particular give effect to the priorities of the Community with a
view to promoting the 'Common Basic Principles'.

To ensure the consistency of the Community's response to the integration of third-country
nationals, actions financed under this Fund should be specific and complementary to actions
financed under the European Refugee Fund and the structural funds, in particular the
European Social Fund. To that end, Member States should establish co-operation and co-
ordination mechanisms, including joint programming arrangements, between the authorities
responsible for the Fund, the European Refugee Fund and the European Social Fund.

Since the annual allocation of resources to the Member States is subject to rules set out in
Decision No 2007/435/EC, it will not be affected by what Member States choose in terms of
co-financing percentages for projects addressing specific priorities in accordance with these
guidelines.

Member States should determine the most effective distribution of the financial resources
allocated to them in accordance with their needs and in line with a coherent approach to the
integration of third-country nationals in the European Union. When preparing their draft
multi-annual programmes, Member States should target throughout the available Community
resources under this Fund to at least three of the priorities listed below, among which
priorities 1 and 2 are mandatory.

3 COM (2005) 389 final

EN 5 EN

PRIORITY 1: Implementation of actions designed to put the 'Common Basic Principles
for immigrant integration policy in the European Union' into practice

The Commission Communication on 'A Common Agenda for Integration: Framework for the
Integration of third-country nationals in the European Union' puts forward a series of concrete
measures designed to put the Common Basic Principles into practice, and is a reference
document in this respect. The 'Handbook on integration for policy-makers and practitioners'
(first and forthcoming editions) is a useful complement. The implementation of measures and
good practice described in these two documents should be greatly encouraged.

Member States are particularly encouraged to integrate the Common Basic Principles into
their national policies and legislation.

All Common Basic Principles are equally important for the common European framework on
integration. For the Community strategy to be developed under this Fund Member States
should make every effort to put them into practice in their national context, in accordance
with the objectives and eligible actions set out in Decision No 2007/435/EC.

Actions under this priority should primarily be targeted at newly-arrived third-country
nationals and may include programmes and activities designed to introduce newly-arrived
third-country nationals to the host society and to help them acquire basic knowledge about the
host society's language, history, institutions, socio-economic features, cultural life and
fundamental norms and values.

PRIORITY 2: Development of indicators and evaluation methodologies to assess
progress, adjust policies and measures and to facilitate co-ordination of comparative
learning

Integration of third-country nationals is a dynamic area of expertise and practice. Its evolving
nature is a crucial aspect which can enhance success in this area. One of the main success
factors is constant measuring and monitoring of policies and activities so that they produce
the results that are intended. Development of clearly-defined objectives and assessment
instruments is of the utmost importance in terms of being more effective. Such instruments
should be encouraged at all levels of integration governance, i.e. national, regional, local and
European. They are also important for the development of common models and standards at
EU level.

PRIORITY 3: Policy capacity building, co-ordination and intercultural competence
building in the Member States across the different levels and departments of
government

The strengthening of capacity at national, regional and local level is essential for the design
and implementation of comprehensive integration policies, based on the Common Basic
Principles and an inclusive approach. This priority should also foster mainstreaming of
integration policies and measures in all the relevant policy portfolios and at all levels of
government and public services. To ensure that integration policies are coherent, effective and
efficient, mechanisms need to be developed to co-ordinate and exchange information and
experiences among the different stakeholders who implement integration policies.

PRIORITY 4: Exchange of experience, good practice and information on integration
between the Member States

EN 6 EN

Facilitation of the exchange of experience, good practice and information between the
Member States should focus on, inter alia, ensuring that integration is an important
component of policy on economic migration, and on promoting the acquisition of basic
knowledge on the host society, its language, history, institutions and respect for the basic
values of the European Union.

In addition, this priority should foster co-operation between regional and local authorities
from different Member States in the development and implementation of integration policies
and measures. The involvement of non-governmental stakeholders should be greatly
encouraged.

Within the framework of these four priorities, the Community contribution may be
increased to 75% for actions in the Member States addressing the specific horizontal
priorities listed below.

Specific priority 1: Participation as a means of promoting the integration of third-country
nationals in society

Actions involving the participation of third-country nationals in the formulation and
implementation of integration policies and measures

Specific priority 2: Specific target groups

Actions, including introduction programmes and activities, whose main objective is to address
the specific needs of particular groups, such as women, youth and children, the elderly,
illiterate persons and persons with disabilities

Specific priority 3: Innovative introduction programmes and activities

Actions developing innovative introduction programmes and activities, such as enabling third-
country nationals to work and study at the same time, e.g. part-time courses, fast-track
modules, distance or e-learning systems

Specific priority 4: Intercultural dialogue

Actions aimed at encouraging mutual interaction and exchange, such as developing
intercultural dialogue, in an effort in particular, to resolve any potential conflict caused by
differences in cultural or religious practices, and thus to ensure the better integration of third-
country nationals in the societies, values and ways of life of Member States

Specific priority 5: Involvement of the host society in the integration process

Actions addressing effective ways of raising awareness and actively involving the host society
in the integration process

