

MENEKÜLTÜGYI, MIGRÁCIÓS ÉS INTEGRÁCIÓS ALAP

Többéves nemzeti program

(tervezet)

1. BEKEZDÉS: VEZETŐI ÖSSZEFOGLALÓ

A nemzeti programban tervezett tevékenységek a migrációs stratégiában foglalt célok elérését szolgálják. A stratégiában meghatározott célok megvalósításával Magyarország hatékonyabban tudja irányítani migrációs politikáját, hatékony és humánus módon védelmet biztosít a nemzetközi védelmet igénylőknek fokozottabban elősegíti a Magyarországra irányuló gazdasági és tudásalapú legális migrációt, tevékenyen elősegíti a Magyarországon élő külföldiek társadalmi beilleszkedését és továbbra is határozottan fellép az illegális migrációval szemben.

1.1.1. Ennek érdekében Magyarország tevékenyen hozzá kíván járulni a **Közös Európai Menekültügyi Rendszer** továbbfejlesztéséhez a befogadási feltételek fejlesztésével:

- a sérülékeny személyek igényeinek is megfelelő, befogadásra szolgáló intézményrendszer színvonalának fenntartásával és minőségének javításával;
- a menekültügyi őrizet intézményi feltételeinek javításával, a bírói felülvizsgálat hatékonyságának növelésével, az őrizet alternatíváinak megvalósításával;
- a kérelmezők számában és összetételében bekövetkező változásokra reagálni képes rendszer kialakításával.

További cél a menekültügyi eljárások továbbfejlesztése

- az eljárás hatékonyságának és gyorsaságának fokozásával;
- az eljárás – különösen a jogi segítségnyújtás, országinformáció, tolmácsolás, tájékoztatás, monitoring, jogalkotás – minőségének fejlesztésével.

A szolidaritás gyakorlati érvényesítése érdekében Magyarország tervezi áttelepítési programja fenntartását és továbbfejlesztését. A menekültügy terén átfogó cél a szakemberek továbbképzése, a gyakorlati együttműködés elősegítése.

A **legális migráció és a külföldiek társadalmi beilleszkedésének (integráció)** elősegítése terén Magyarország növelni kívánja az indulást megelőző intézkedéseket, így a lehetséges migránsokat a származási országban megcélzó tájékoztatás, és szaknyelvi, illetve szakképzések számát.

Az integráció terén tervezi

- önálló nemzeti integrációs stratégia kidolgozását és megvalósítását;
- a helyi stratégiák kialakításának elősegítését;
- a harmadik országbeli állampolgárok beilleszkedését közvetlenül segítő szolgáltatások támogatását;
- a magyar társadalom befogadó attitűdjének növelését;

- a migránsok társadalmi és politikai aktivitásának ösztönzését, valamint
- az ügyintézés fejlesztésével, képzéssel és a statisztikai, informatikai rendszerek továbbfejlesztésével kapacitások fejlesztését.

Az illegális migráció elleni fellépés keretében Magyarország számára a hatékony és fenntartható **visszatérés**, különösen az önkéntes visszatérés biztosítása továbbra is kiemelt prioritás. Ennek érdekében

- humánus és a speciális szükségletek kielégítésére is alkalmas befogadó intézmények kialakítását és tervezését,
- a visszatérés előtti asszisztencia továbbfejlesztését,
- szakemberek továbbképzését,
- a hatóságok személyszállító kapacitásának fejlesztését, valamint
- a támogatott önkéntes hazatérési és reintegrációs programokban való részvételt és
- a hatósági kísérettel történő kitoloncolások végrehajtásának minőségbiztosítását és monitorozását, továbbá
- a legfontosabb származási országok nemzeti hatóságaival való reintegrációs célú együttműködési rendszerek fejlesztését;

képzés, továbbképzés, a legjobb gyakorlatok megosztása és az informatikai háttér továbbfejlesztésével a kapacitások fejlesztését tervezi.

1.0 type="S" maxlength="5000" input="M">

2. BEKEZDÉS: HELYZETÉRTÉKELÉS

Az országra ható migrációs tendenciák és folyamatok azt mutatják, hogy Magyarország jelenleg elsősorban tranzit ország, amely a keleti és délkeleti migrációs útvonalak metszéspontjában fekszik. Ugyanakkor a Magyarországra irányuló migráció és a menekültügy jelentősége és nagysága fokozatosan nőtt az elmúlt években. Az Európai Unió tagjaként, a korábban csatlakozó tagállamok példája alapján várható, hogy Magyarország célország-jellege is határozottabban jelenik meg.

1. A **menekültügy** terén 2013-ban rendkívüli nyomással szembesült Magyarország. Míg az elmúlt tíz évben a menedéket kérők száma éves szinten átlagosan 2 000 -3 000 fő között alakult, 2013-ban a menedékkérők száma 18 900 volt, amely meghaladta minden korábbi időszak statisztikáit. A kérelmezők több mint 70 országból érkeztek, a főbb származási országok Koszovó (6 216 kérelmező), Pakisztán (3 081), Afganisztán (2 328), Algéria (1 116), Szíria (977) voltak.

A nagy nyomás rendkívüli kihívást jelentett a menekültügyi hatóság és az ellátórendszer számára. A menekültügyi ellátórendszerre nehezedő terhek enyhítése érdekében Magyarország igénybe vette az EMA sürgősségi intézkedését. A trendek alapján – ha

várhatóan nem is a 2013-ashoz hasonlítható mértékben – a következő években is jelentős menekültügyi nyomás várható.

2014. februári adatok alapján a menekültügyi őrzött befogadó központ 4 telephelyének befogadó kapacitása 499 férőhely, a nyitott befogadó állomások 3 telephelyén 1225 férőhely és a közösségi szálláson 111 férőhely volt.

A vegyes migráció legfontosabb kihívása, hogy az egyszerre érkezők közül ki kell szűrni a nemzetközi védelemre szorulókat és az egyéb – jellemzően gazdasági célú – migránsokat. A pontos és szakszerű eljárás során megfelelő garanciákat kell beépíteni és fenntartani, melyek megakadályozzák, hogy méltánytalanságra kerüljön sor: azaz, olyan személy kerüljön visszaküldésre, akit hazájában üldöznek, hiszen ez a külföldi életét veszélyeztetné és súlyos nemzetközi kötelezettségszegést eredményezne, ugyanakkor meggátolják, hogy olyan külföldi kapjon tartózkodási jogot és beilleszkedéshez szükséges támogatást, aki nem tesz eleget a szükséges feltételeknek.

Folyamatos problémát jelent az eljárások lefolytatása során a menekülési történetek minél teljesebb feltárása. A megfelelő tolmácsolás (gyakran egzotikus nyelveken) elérhetősége kulcsfontosságú pontja az eljárásoknak, ám biztosítása gyakran nehézségeket jelent. A menedékkérők szavahihetőségének ellenőrzésének korlátját jelentik, hogy az egyes kibocsátó országokban nem működik magyar külképviselet, amelyre lehetne támaszkodni a szükséges ország-információk beszerzése során. A hatósági feladatokat ellátó kormánytisztviselők, bírák és ellátásban résztvevők szisztematikus képzése, továbbképzése nélkül a nem biztosítható feladataik felelősségteljes, hatékony ellátása.

A különleges bánásmódot igénylők körébe tartozó kísérő nélküli kiskorú menedékkérők elhelyezése, ellátása, több mint egy évtized után megnyugtatóan megoldódott. Azonban a számukra biztosított garanciák miatt folyamatosan tapasztalhatóak visszaélések, nagykorúak valótlanul állítják kiskorúságukat, döntően azért, hogy a nyitott gyermekvédelmi intézményekből könnyebben tudjanak továbbutazni eredeti úti céljuk felé. Aggasztó jelenség, hogy a valóban kiskorú külföldiek rövid időn belül ismeretlen helyre távoznak szervezett embercsempészet keretében, mely felveti a gyermekkereskedelem és a kényszerprostitúció kockázatát.

Magyarország 2012 óta működtet áttelepítési programot, az első áttelepítésre 2012-ben került sor. 2013-ban 10 fő szíriai menekült áttelepítését vállalta Magyarország, akiknek befogadása folyamatban van.

A 2007-2013-as időszakban az Európai Menekültügyi Alap jóvoltából javultak a befogadási feltételek, a befogadó állomásokon nyújtott szolgáltatások színvonala és a menedékkérők ellátása. A hétéves periódusban összesen 13 000 menedékkérő részesült szociális és/vagy jogi segítségnyújtásban, tolmácsszolgáltatásban. Az EMA 1750 nemzetközi védelemben

részesülő harmadik országbeli állampolgár számára tette lehetővé, hogy kiegészítő jellegű szociális/ orvosi/ pszichológiai/ anyagi segítségnyújtásban részesüljön.

2. Annak ellenére, hogy a **Magyarországon élő külföldiek** száma az utóbbi három évtizedben folyamatos emelkedést mutatott, arányuk hozzávetőleg a teljes lakosság 2%-a. E külföldiek egy csoportja a szabad mozgás jogát élvező uniós polgár (EGT-állampolgár) és családtagja, akik a 2007. évi I. törvény alapján regisztrációs igazolással, tartózkodási kártyával, illetve állandó tartózkodási kártyával tartózkodhatnak Magyarországon. 2012. december 31-én 101 795 fő tartózkodott Magyarországon regisztrációs igazolással, 375 fő EGT-állampolgár családtagjaként, és 17 014 fő állandó tartózkodási kártyával². A magyar szabályozás a szabad mozgás jogával rendelkezőnek tekinti a magyar állampolgár harmadik országbeli családtagját is, az ő számuk 6 321 fő volt 2012. december 31-én.

A harmadik országbeli állampolgárok tartózkodását a 2007. évi II. törvény szabályozza. Három hónapot meghaladóan 2012. december 31-én 39 267 fő tartózkodott Magyarországon bevándorlási engedéllyel, 4 845 fő letelepedési engedéllyel, 2 005 fő nemzeti letelepedési engedéllyel, 8 fő EGT tartózkodási engedéllyel, 32 276 fő tartózkodási engedéllyel. A harmadik országbeli állampolgárok elsődlegesen keresőtevékenység folytatása céljából érkeznek Magyarországra, ezt követően tanulmányok folytatása, illetve családdegysítés a legjelentősebb tartózkodási jogcímek. 2013-ban november 30-ig 12 203 kérelmet nyújtottak be ilyen célból, 11 230-at tanulmányok folytatása céljából, és 4 951 családi együttélés biztosítása céljából. Az állampolgársági adatokat tanulmányozva megállapítható az Európán kívüli országokból érkezők növekvő aránya, 2013 januárja és novembere között a kínai (6 486), USA-beli (2 634), török (2 038), ukrán (1 825) és szerb (1 305) állampolgárok adtak be legnagyobb számban tartózkodási engedély iránti kérelmet. Jellemző, **hogy a potenciális migránsok nem rendelkeznek megfelelő információval a Magyarországra történő beutazás és az itt-tartózkodás feltételeiről.**

A Magyarországon élő külföldiek számára biztosított jogosultságok széles körűek, ugyanakkor szétszabdaltan, az egyes tartózkodási jogcímekre vonatkoztatottan, és alrendszerekre lebontottan jelennek meg.

- Az uniós polgárok (EGT állampolgárok), családtagjaik és a magyar állampolgárok harmadik országbeli családtagjai a magyar állampolgárokkal egyenlő feltételek alapján férhetnek hozzá a szociális védelmi rendszerhez, munkaerőpiachoz, az oktatáshoz, szakképzéshez.
- A legálisan tartózkodó harmadik országbeli állampolgárok jogosultságai a tartózkodás hosszától és jogcímétől függenek, a bevándoroltak, letelepedettek, EK-letelepedési, és nemzeti letelepedési engedéllyel rendelkezők a magyar állampolgárokkal egyenlő jogosultságokkal rendelkeznek.
- A nemzetközi védelemben részesített külföldiek is a magyar állampolgárokkal azonos jogokkal rendelkeznek. Esetükben kiemelendő, hogy 2014. január 1-jétől társadalmi

² Forrás: Bevándorlási és Állampolgársági Hivatal

beilleszkedésük elősegítése átalakult, a korábban szétaprózódott támogatás egységes kezelését, és az egyén felelősségén alapuló, az önálló életvitel mielőbbi megteremtését támogató rendszert alakítottak ki. A jogállás megszerzését követően a társadalmi beilleszkedés támogatása egyéni integrációs szerződések alapján történik.

A fenti csoportok közül a nemzetközi védelemben részesítettek, valamint a hontalanok társadalmi beilleszkedése indul a leghátrányosabb helyzetből, hiszen nem rendelkeznek jövedelemmel, lakással, gyakran szakképzetlenek és nem beszélik a magyar nyelvet sem. Az uniós polgárok esetében a magyar szociális védelmi rendszerhez való hozzáférés terén a magyar jog több jogot biztosít annál, mint amit az uniós jog jelenleg megkövetelne. A legális migránsok különböző csoportjai számára a Magyarországon való huzamos tartózkodás megszerzésének feltétele a megélhetés és lakhatás megléte, ami feltételezi, hogy rendezett lakás- és jövedelemviszonyok háttérével rendelkeznek. Ugyanakkor a magyar nyelv, magyar ismeretének hiánya akadályozza társadalmi beilleszkedésüket.

A nyelvi különbségekből adódó nehézségek leküzdése érdekében 2007-2013 között 1572 fő részesült magyar nyelvi képzésben az Európai Integrációs Alap jóvoltából. Oktatási/képzési és munkaerőpiaci integrációt elősegítő programokban 1225 fő vett részt az elmúlt időszakban.

Magyarországon **nem létezik komplex integrációs program**, amely kiterjedne valamennyi külföldre, és amely összefogná a támogatások rendszerét. Léteznek hasonló kísérleti jellegű programok a nemzetközi védelemben részesültek számára, azonban ezek csak a beilleszkedés kezdeti szakaszára vonatkoznak, holott az integráció egy többéves folyamat, amely gyakran csak a második vagy a harmadik generációnál érik be.

Integrációs stratégia hiányában nem alakult ki az a speciális intézményrendszer, amely koordinálná az integrációt, integrációs hálót hozva létre.

A különböző felmérések, kutatások azt támasztották alá, **hogy a magyar társadalom inkább elutasító, mint befogadó a külföldiekkel**, különösen a harmadik országokból érkezett, nem magyar származású személyekkel szemben. A többség felszínes ismeretekkel rendelkezik a bevándorlókról, fél, idegenkedik tőlük. Azonban az elismert menekültek beilleszkedését segítő, kísérleti integrációs programok tapasztalatai azt mutatják, hogy a helyi lakosok sokkal befogadóbbak, miután személyesen megismerik a településre költözőket, menekülésük okait, származási országukat, kulturális háttérüket. **Nagyon kevés forrás áll rendelkezésre a társadalom nyitottságát fokozó intézkedések megvalósítására, amelyek hiányában a magyar társadalom attitűdjének pozitív irányú változása nem várható.**

3. A Magyarországra irányuló **illegális migrációs** nyomás 2008 óta folyamatosan növekszik, elsősorban a magyar-szerb határszakaszon. 2012-ben 6725 főt, 2013-ban 22877 főt fogott el a Rendőrség tiltott határátlépés vagy kísérlete miatt. Jelenleg az elhúzódó afganisztáni válság érezteti leginkább hatását, illetve az „arab tavasz” utójelenségei, valamint a szíriai polgárháború eskalálódása, a szomáliai helyzet „megoldatlansága” érződik a hazánk felé

irányuló illegális migrációs mozgásokban. Új jelenség a nyugat-afrikai országokból érkező irreguláris migránsok megjelenése.

Folyamatos problémát jelent az eljárások lefolytatása során az illegális migrációs útvonalak minél teljesebb feltárása. A megfelelő tolmácsolás (gyakran egzotikus nyelveken) elérhetősége kulcsfontosságú pontja az eljárásoknak, ám biztosítása gyakran nehézségeket jelent. Az illegális migránsok szavahihetőségének ellenőrzésének korlátját jelentik, hogy az egyes kibocsátó országokban nem működik magyar külképviselet, amelyre lehetne támaszkodni a szükséges ország-információk beszerzése során.

Magyarország sem a legálisan beutazók számának, sem az illegális migrációs nyomás csökkenésével nem számol, ezért egyre jelentősebb feladat a hatékony visszatérési politika eszközeinek fejlesztése és alkalmazása. A Bevándorlási és Állampolgársági Hivatal 2013 január-november között 473 fő, a Rendőrség 2013. január-december között 3520³ fő kitoloncolását hajtotta végre, míg ugyanebben az időszakban 254 fő a támogatott önkéntes hazatérési program keretében hagyta el Magyarországot. 2012. decemberben, 2013. júliusban és augusztusban a Rendőrség és a Bevándorlási és Állampolgársági Hivatal, három charter járatot szervezett az illegális migránsok legnagyobb csoportját alkotó koszovói állampolgárok visszatérésének biztosítására.

Bár bizonyos felújítások az Európa Visszatérési Alap támogatásával megvalósultak, továbbra is alacsony a fogvatartással kapcsolatos nemzetközi elvárásoknak megfelelő, korszerű, férőhelyek száma. 2013. decemberi adatok alapján az őrzött szállások befogadási kapacitása 4 helyszínen összesen 370 férőhely volt.

A kitoloncolás az illegális migráció elleni fellépés hatékony eszköze, amely jelentős és közvetlen visszatartó hatást eredményez az Európai Unió területére irányuló illegális migráció tekintetében. A jogellenesen hazánk területére érkező harmadik országbeli állampolgárok a leggyorsabban és a legnagyobb létszámban, ezért a legkisebb költségráfordítással a szomszédos országokkal fennálló visszafogadási egyezmények keretében utaztathatók ki Magyarországról. Ez azonnali megoldást eredményez, azonban nem oldja meg a személyek tényleges hazajuttatását a származási országukba, a köztes tranzitország (pl. Szerbia) határterületén maradnak, és ismét megkísérlik a schengeni külső határok jogellenes átlépést. E probléma megoldása érdekében a származási országba történő visszatoloncolást indokolt végrehajtani, amely azonban számos esetben akadályokba ütközik a származási országgal kötött egyezmény hiánya, illetve hatályos, de nem működő megállapodás esetében az ország együttműködési hajlandóságának hiánya miatt. A kitoloncolási lehetőség hiányában egyre nő azon illegális migránsok száma, akik „megtúrtek”, azaz kiutasítás hatálya alatt állnak, azonban kitoloncolásuk nem valósul meg. A kitoloncolás megghiúsulása miatt további idegenrendészeti őrizetet sem lehet elrendelni

³ Forrás: www.police.hu

velük szemben, ugyanakkor helyzetüket kezelni szükséges.

A visszatérés fenntarthatóságát a hatékony reintegráció biztosíthatja, azonban hiányoznak az ennek alapjául szolgáló egyéni, személyre szabott reintegrációs tervek és megfelelően rugalmas reintegrációs programok.

Tekintettel a tárgyat képező jogsértések nemzetközi jellegére az érintett szerveknél a tapasztalt, nagy jártassággal, speciális szaktudással, kiterjedt nemzetközi és hazai kapcsolatrendszerrel rendelkező állományt kell fenntartani, akiknek folyamatos továbbképzése jelenleg nem megoldott, ezért a speciális képzések és továbbképzések körét hazai és nemzetközi szinten is ki kell terjeszteni. Sem a tapasztalatok megosztása, sem a jelzőrendszer működése nem hatékony, ami különösen a személyek életkorának meghatározására, a sérülékeny csoportok tagjaival kapcsolatos bánásmód, a szexuális bántalmazás áldozatainak és egyéb trauma hatása alatt álló személyek pszichológiai, pszichiátriai kezelése esetében okoz problémát.

Az Európai Visszatérési Alap támogatásával 2009-2013-ban összesen 1755 harmadik országbeli állampolgár térhetett haza önkéntesen és 76 fő részesült jóváhagyott üzleti terv alapján reintegrációs támogatásban.

A hazai migrációs igazgatás **intézményrendszere** sokszereplős: a kormányzati struktúrában a belügyi szakterület hierarchikus felépítése mellett több tárca mellérendelt társfelelősségével, valamint számos nemzetközi és kormányközi, illetve nem kormányzati szervezet (NGO) közreműködésével jellemezhető. Az idegenrendészetért és menekültügyért, valamint a külföldiek társadalmi beilleszkedésének elősegítéséért felelős minisztérium szerepe elsődleges, amely irányítja az idegenrendészeti és menekültügyi jogalkalmazásért felelős végrehajtó szerveket. E mellett más minisztériumok is érintettek:

- a külpolitikáért felelős minisztérium (pl. schengeni vízumügyek, a külpolitikai beágyazottság és koherencia biztosítása tekintetében);
- a közigazgatás-szervezésért, közigazgatás-fejlesztésért, állampolgársági ügyekért, személyi adat- és lakcímnnyilvántartásért felelős minisztérium (amely ellátja az általános tárcaközi koordinációt, továbbá a nemzetpolitika, az állampolgárság szabályozása és az egyszerűsített honosítás révén);
- a foglalkoztatáspolitikáért felelős minisztérium (a harmadik országbeli állampolgárok magyarországi munkavállalásának engedélyezése, szakhatósági közreműködés, kvóta megállapítása, a migránsok foglalkoztatáspolitikai helyzetének kezelése, szolgáltatások nyújtása);
- az egészségügyért, az oktatásért, a szociál- és nyugdíjpolitikáért, a társadalmi esélyegyenlőség előmozdításáért felelős minisztérium (oktatási ügyekben, külföldiek szociális juttatásai, szociális jogai, a kísérő nélküli kiskorúak elhelyezése, valamint általánosságban a külföldiek integrációja területén).

A jogalkalmazás szintjén a két meghatározó, a belügyminiszter által irányított

idegenrendészeti hatóság a **Bevándorlási és Állampolgársági Hivatal**, valamint a **Rendőrség**. A Bevándorlási és Állampolgársági Hivatal és területi szervei hatáskörébe tartozik a tartózkodási és letelepedési engedélyek kiállítása, valamint a külföldiekkel szemben elrendelhető kényszerintézkedések széles spektruma, a menekültügyi eljárás és a hontalanság megállapítására irányuló eljárás lefolytatása, a menedékjogi őrizet elrendelése és foganatosítása, az elismert menekülteknek/oltalmazottaknak/befogadottaknak bizonyos ellátások biztosítása, a külföldiek úti okmánnyal történő ellátása, illetve a honosítás és állampolgárság megállapítása is. A Rendőrség migrációs vonatkozású feladatai – az államhatár őrzése és a határforgalom ellenőrzése mellett – a mélységi ellenőrzésre, egyes esetekben az idegenrendészeti kiutasítására és az őrizet elrendelésére, valamint a kitoloncolások foganatosítására terjednek ki.

Magyarország kormánya az 1698/2013. (X. 4.) Korm. határozattal elfogadta a Migrációs Stratégia és az azon alapuló, az Európai Unió által a 2014-2020. ciklusban létrehozásra kerülő Menekültügyi és Migrációs Alaphoz kapcsolódó hétéves stratégiai tervdokumentumot.

3. BEKEZDÉS: PROGRAM CÉLKITŰZÉSEK (14.2 BEKEZDÉS HR)

3.1.	1. EGYEDI CÉLKITŰZÉS: A Közös Európai Menekültügyi Rendszer átfogó erősítése és fejlesztése
<p>Magyarország tevékenyen hozzá kíván járulni ahhoz, hogy az EU a „nemzetközi védelem övezetévé” váljon.</p> <p>Ennek érdekében elkötelezett abban, hogy a közösségi és hazai jognak megfelelően a nemzetközi védelemre szoruló embertársainak védelmét, biztonságát és beilleszkedését továbbra is elősegítse.</p> <p>A hatékony és tisztességes menekültügyi és hontalansági eljárások színvonalának folyamatos fejlesztése mellett prioritást jelent a Magyarországra érkező menedéket kérők számára megfelelő befogadási feltételek folyamatos biztosítása érdekében a meglévő intézményrendszer és a szolgáltatások körének továbbfejlesztése és minőségének javítása.</p> <p>A menekültügyi és migrációs áramlatok változékonyságára és az elmúlt évek tapasztalataira figyelemmel az egyszerre nagyobb számban érkezők fogadására fel kell készülni mind a befogadó intézményeknek, mind a hatósági eljárásokat lefolytató szervezeteknek. A tervezetőség hiányából fakadóan jelentős kapacitást kell tartalékolni készenléti és ügyeleti feladatokra, mind az intézményi ellátórendszer, mind a humán erőforrás területén, gondoskodni kell arról, hogy szükség esetén megfelelően képzett állomány átcsoportosítható legyen más szakterületekről, továbbá biztosítani kell a naprakész országinformáció elérhetőségét a teljes menekültügyi eljárásban.</p> <p>Emellett Magyarország a menekültügy terén szolidaritást vállal a nagy menekültügyi</p>	

nyomásnak kitett országokkal, amelynek érdekében fokozni kívánja erőfeszítéseit az áttelepítés terén. Magyarország a menekültügy külkapcsolati dimenziói keretében a Magyarországon áthaladó migrációs útvonalak mentén fekvő országok bevonásával hozzá kíván járulni ezen országok kapacitásainak fejlesztéséhez, így támogatva hatékony menekültügyi rendszerek kiépítését és az európai menekültügyi rendszer terheinek csökkentését.

<3.1.1 type="S" maxlength="3000" input="M">

3.1.1.1.	1. Nemzeti Prioritás: Befogadás
	<p>A nemzetközi védelmet kérők számára megfelelő színvonalú, a sérülékeny személyek speciális szükségleteit is kielégítő befogadási körülmények biztosítása, a menedékkérők befogadására szolgáló intézményrendszer színvonalának fenntartása és minőségének folyamatos javítása a vonatkozó uniós irányelvekkel összhangban a következő tervezési időszakban kiemelt prioritást élvez.</p> <p>A külföldiek jogbiztonságának fokozása az eljárás minden szakaszában elengedhetetlen a tisztességes eljárás érdekében.</p> <p>A menekültügyi őrizet végrehajtásával kapcsolatban az intézményi feltételek javítása mellett a bírói felülvizsgálat hatékonyságának növelése és az őrizet alternatíváinak megvalósítása hangsúlyosan jelenik meg a nemzeti stratégiában.</p> <p>A menekültügyi helyzet változékonysága indokolja a flexibilis menekültügyi rendszer kiépítését, amely gyorsan képes reagálni a kérelmezők számában és összetételében bekövetkező változásokra.</p> <p>A szakemberállomány felkészültségének folyamatos fejlesztése a kérelmezők befogadásának minden területén szükséges az szolgáltatások minőségfejlesztésének érdekében.</p> <p><i>type="S" maxlength="1300" input="M"></i></p>
3.1.1.2	Pénzügyi Prioritás: Sorolja fel azokat a főbb tevékenységeket (tevékenységi területeket), melyeket EU-s Alapokból kívánnak finanszírozni.
	<ol style="list-style-type: none"> 1. A befogadási feltételeket célzó kiegészítő szolgáltatások – pl: pszichológiai ellátás, szociális segítségnyújtás, stb. – biztosítása, a menedékkérők és menekültek befogadásra szolgáló intézményrendszer fejlesztése pl. a befogadó állomások, illetve a menekültügyi őrzött befogadó központok kapacitásának javításával. 2. A külföldiek részére megfelelő jogi segítségnyújtás és tájékoztatás nyújtása az eljárás valamennyi szakaszában. 3. A menekülők tömeges érkezésére való felkészülés és vészhelyzeti kapacitás kiépítése különösen a menekültügyi őrizet infrastruktúrális feltételeinek fejlesztésével. 4. A különleges bánásmódot igénylő személyek speciális szükségleteinek korai azonosítására szolgáló mechanizmus kidolgozása és az ehhez fűződő

	<p>igényeiknek megfelelő ellátás nyújtása a menekültügyi intézményrendszerben.</p> <p>5. A kísérő nélküli kiskorú menedékkérők gyermekvédelmi intézményekben történő elhelyezésének fejlesztése a kiskorúak speciális szükségleteinek megfelelően.</p> <p>6. A személyes gondoskodás keretébe tartozó szakosított ellátást nyújtó intézmények felkészítése a különleges bánásmódot igénylő, nemzetközi védelmet kérő külföldiek fogadására, azok elhelyezése ezen egészségügyi vagy szociális intézményekben.</p> <p>7. Szakemberállomány – pl. a befogadó állomások, a közreműködő civilszervezetek, a gyermekvédelmi intézmények személyi állománya – képzése.</p> <p><i>type="S" maxlength="500" input="M"></i></p>
3.1.2.1	2. Nemzeti Prioritás: Menekültügyi politikák és eljárások
	<p>Magyarország célja, hogy a nemzetközi védelemhez való hozzáférés garanciáinak további bővítésével a visszaküldés tilalmának (non-refoulement) tiszteletben tartása mellett biztosítsa a jövőben is a menekültügyi eljáráshoz való hozzáférést a menedékkérők számára. A menekültügyi eljárás hatékonyságának és gyorsaságának fokozását Magyarország a következő időszakban a szakemberállomány képzésével és a menekültügyi rendszerhez kapcsolódó informatikai és technikai háttér fejlesztésével kívánja megvalósítani.</p> <p>A menekültügyi eljárás minőségfejlesztése az országinformációs szolgáltatások, illetve a tolmácsolás hatékonyságának és színvonalának fejlesztésével, tájékoztató anyagok elhelyezésével, monitoring-látogatások szervezésével, valamint jogalkotás és a nemzetközi bírósági esetjog átültetése minőségének fejlesztésével ellátásával érhető el.</p> <p>A terület fejlesztéséhez nélkülözhetetlen a tapasztalatcserék, tényfeltáró missziók lebonyolítása.</p> <p><i>type="S" maxlength="1300" input="M"></i></p>
3.1.2.2	Pénzügyi Prioritás: Sorolja fel azokat a főbb tevékenységeket (tevékenységi területeket), melyeket EU-s Alapokból kívánnak finanszírozni.
	<p>1. A hatósági eljárások transzparenciáját biztosító mechanizmusok beépítése és minőségbiztosítási rendszer továbbfejlesztése a menekültügyi eljáráshoz és megalapozott kérelem esetén a nemzetközi védelemhez való hozzáférés érdekében.</p> <p>2. A tolmácsolás hatékonyságának és színvonalának fejlesztése az eljárás minden szakaszában.</p> <p>3. A menekültügyi és hontalansági hatósági és bírósági eljárásokban résztvevők folyamatos szakképzése.</p> <p>4. Az informatikai, technikai háttértámogatás fejlesztése, továbbfejlesztése – pl:</p>

	<p>menekültügyi nyilvántartási rendszer, ország-információs szolgáltatás, döntéshozatali tevékenységet könnyítő szoftverek, távtolmácsolás (EASO).</p> <p>5. A nemzetközi védelemhez való hozzáférés garanciáinak további bővítése – különös tekintettel a non-refoulement elvére – a jogalkotás minőségfejlesztésével és nemzetközi bírósági esetjog átültetésével.</p> <p>6. A menekültügyi eljárás minőségét fejlesztő és hatékonyságát javító módszerek fejlesztése – pl.: nyelvi analízis, életkor megállapítás.</p> <p>7. Hontalansági és menekültügyi eljárással kapcsolatos joggyakorlatok, tapasztalataink tagállamok közötti megosztása.</p> <p>8. A menekültügyi rendszerek, illetve a menekültügyi eljárás fejlesztését megalapozó kutatások végrehajtása.</p> <p><i>type="S" maxlength="500" input="M"></i></p>
3.1.3.1	3. Nemzeti Prioritás: Áttelepítés
	<p>Magyarország nemzetközi szolidaritásba történő bekapcsolódás révén segítséget kíván nyújtani a nagy menekültügyi nyomásnak kitett országok részére a Regionális Védelmi Programokban való részvétellel és bilaterális kapcsolatok erősítésével.</p> <p>A 2014-2020-as időszakban Magyarország fenntartja és fejleszti a nemzeti áttelepítési programját. Az áttelepíteni kívánt személyek éves kvótájának meghatározásához a Kormány jóváhagyása szükséges.</p> <p><i>type="S" maxlength="1300" input="M"></i></p>
3.1.3.2	Pénzügyi Prioritás: Sorolja fel azokat a főbb tevékenységeket (tevékenységi területeket), melyeket EU-s Alapokból kívánnak finanszírozni.
	<p>1. Az áttelepítési programok célcsoportjának kiválasztása pl. tényfeltáró missziók lebonyolításával, az áttelepített személyek magyarországi integrációjának előkészítése.</p> <p>2. Regionális Védelmi Programokban való részvétel és a résztvevő harmadik országok migrációs és menekültügyi kapacitásfejlesztése.</p> <p>3. Bilaterális kapcsolatok erősítése, hozzájárulás a szomszédos harmadik országok menekültügyi, migrációs kapacitásainak fejlesztéséhez a szakértők tapasztalatcseréjének útján.</p> <p>4. Az áttelepítési programok értékelése.</p> <p><i>type="S" maxlength="500" input="M"></i></p>
3.1.4.1	1. Különleges intézkedés: <i>Tranzit Központok</i>
	<p>nincs adat</p> <p><i>type="S" maxlength="1900" input="M"></i></p>
3.1.4.2	2. Különleges intézkedés: <i>Menekültügyi eljáráshoz való hozzáférés</i>

	nincs adat <small>type="S" maxlength="1900" input="M"></small>
--	--

3.2.	2. EGYEDI CÉLKITŰZÉS: Integráció és legális migráció
	<p>A következő tervezési időszakban Magyarország célkitűzései között szerepel a harmadik országbeli állampolgárok integrációjára vonatkozó stratégiájának megalkotása, és ehhez kapcsolódóan több helyi szintű stratégia elkészítését is ösztönözni kívánja, annak érdekében, hogy a valós szükségletek kerülhessenek kielégítésre.</p> <p>Célunk, hogy a Magyarországon élő külföldiek a magyar állampolgárokkal azonos módon férjenek hozzá a közszolgáltatásokhoz, és a beilleszkedésüket segítő szolgáltatások széles köre álljon rendelkezésükre akár már a származási országukból való elindulásukat megelőzően is.</p> <p>További célkitűzésünk, hogy Magyarország a jelenleginél befogadóbb társadalommá váljon, és ez a befogadó attitűd, a nyitottság lehetővé teszi, hogy az újonnan érkezők saját kultúrájukat, nyelvüket és szokásaikat nem feladva, azokat Magyarország és az Unió jogrendjével összhangban gyakorolhassák.</p> <p>Fontos elvárás ugyanakkor, hogy a harmadik országbeli állampolgárok társadalmi és politikai aktivitása növekedjen, aktívabban éljenek a számukra az Alaptörvényben biztosított politikai jogokkal, és aktívan részt vegyenek a magyar társadalmi életben.</p> <p>Kiemelt feladatként kezelendő a nemzetközi védelemben részesített és hontalanként elismert személyek beilleszkedésének segítése, tekintettel arra, hogy ők a többi külföldihez viszonyítva halmozottan hátrányos helyzetből indulnak.</p> <p>Rendezni kell azon külföldiek helyzetét is, akik valamely méltányolható okból kifolyólag tartósan nem képesek az önfenntartásra. Az ő esetükben a magyar állampolgárok részére elérhető szociális ellátórendszer készítendő fel arra, hogy fogadja e külföldieket.</p> <p>Magyarországnak törekednie kell arra, hogy azon külföldiek számára, akik a szükséges jogszabályi feltételek teljesítése mellett, hosszabb távon itt kívánnak letelepedni, a sikeres társadalmi beilleszkedéshez segítséget nyújtson. Ezen túl, arra is törekedni kell, hogy az itt letelepedő külföldiek nemcsak Magyarország, hanem az Európai Unió hasznos lakosai legyenek, elősegítve, hogy az uniós tagságból fakadó előnyökkel minél nagyobb mértékben élni tudjanak.</p> <p><small><3.2.1 type="S" maxlength="3000" input="M"></small></p>
3.2.1.1	1. Nemzeti Prioritás: Bevándorlás (indulás előtti intézkedések)
	<p>Magyarország célja, hogy gazdasági növekedését a migráció – befektetők, hiányszakmákban elhelyezkedők, magasan képzettek bevonása – által is fokozza.</p> <p>Az integrációt elősegítő intézkedések egy része már az indulást megelőzően is megtehető annak érdekében, hogy a hazánkba érkező harmadik országbeli állampolgárok megfelelő információval rendelkezzenek a befogadó</p>

	<p>társadalomról.</p> <p>Mindezek érdekében célunk a Magyarországra érkező migránsok legfőbb csoportjai által beszélt nyelveken is részletesen és gyakorlati szempontból is ismertetni az eljárási szabályokat, hiszen ez eredményez leginkább jogkövető magatartást részükről is. Indokolt továbbá már a migrációt megelőző stádiumban, a kibocsátó országban a migránsok tájékoztatása, illetve felkészítése, különös tekintettel, a hazai munkaerővel be nem tölthető munkahelyekre érkező potenciális migránsok esetében.</p> <p>A hatékony ügyintézés érdekében fontos az Európai Unió és Magyarország migráció kezelési szabályozását, gyakorlati alkalmazását bemutató tájékoztatók kidolgozása, a kibocsátó és a tranzitországokban lévő migránsok célirányos tájékoztatása, a kibocsátó/tranzit országban nyelvi képzés, szaknyelvi képzés, szakképzés biztosítása a kiutazást megelőzően.</p> <p><i>type="S" maxlength="1300" input="M"></i></p>
3.2.1.2	<p>Pénzügyi Prioritás: Sorolja fel azokat a főbb tevékenységeket (tevékenységi területeket), melyeket EU-s Alapokból kívánnak finanszírozni.</p>
	<ol style="list-style-type: none"> 1. A kibocsátó és a tranzitországokban lévő migránsok indulást megelőző célirányos tájékoztatása az Európai Unió és Magyarország migráció kezelési szabályozásáról, gyakorlati alkalmazásáról, Magyarországról és a magyarországi mindennapi élet legfontosabb aspektusairól, gyakorlati kérdéseiről, a magyarországi életkörülményekről, például a kibocsátó országban működő civil szervezetek bevonásával. 2. Harmadik országbeli állampolgárok számára indulást megelőzően, harmadik ország területén történő magyar (szak)nyelvi képzés, szakképzés és a munkaerő-piaci beilleszkedés elősegítése érdekében. 3. Segítségnyújtás a 2003/86/EK tanácsi irányelv értelmében vett családegyesítési kérelmekkel kapcsolatban. <p><i>type="S" maxlength="500" input="M"></i></p>
3.2.2.1	<p>2. Nemzeti Prioritás: Integráció</p>
	<p>Az integráció hatékonyságának növelése érdekében szükséges, hogy Magyarország megalkossa Integrációs Stratégiáját, fejlesztendő és erősítendő a harmadik országbeli állampolgárok integrációját nemzeti, regionális és helyi szinten is, közigazgatási, civil és más érintett szervezetek bevonásával. A Stratégia megvalósítása érdekében elkülönített, nem szétaprózott forrásokat kell biztosítani a feladatok ellátására.</p> <p>Magyarország a 2014-2020-as időszakban is számos olyan tevékenység megvalósítását tűzte ki célul, amelyek közvetlenül a harmadik országbeli állampolgárok integrációját célozzák az oktatás/képzés, munkaerő-piaci beilleszkedés, foglalkoztatás, lakhatás, szociális/egészségügyi ellátások és a</p>

	<p>társadalmi és politikai szerepvállalás terén.</p> <p>Az integráció kétirányú folyamat, ezért fontos célkitűzésünk a harmadik országbeli állampolgárokkal szemben nyitott magyar társadalom és a kultúrák közötti párbeszéd kialakulásának elősegítése.</p> <p><i>type="S" maxlength="1300" input="M"></i></p>
3.2.2.2	<p>Pénzügyi Prioritás: Sorolja fel azokat a főbb tevékenységeket (tevékenységi területeket), melyeket EU-s Alapokból kívánnak finanszírozni.</p>
	<ol style="list-style-type: none"> 1. A harmadik országbeli állampolgárok beilleszkedését közvetlenül segítő szolgáltatások kidolgozása és működtetése az oktatás/képzés/kompetencia-fejlesztés, a lakhatás, a munkaerő-piaci integráció, a szociális/egészségügyi ellátások és a társadalmi és politikai szerepvállalás területén. 2. Helyi integrációs stratégiák kidolgozásának és megvalósításának támogatása az Integrációs Stratégia megvalósítása érdekében, 3. A kultúrák közti párbeszéd ösztönzését szolgáló programok kidolgozása és működtetése, a befogadó attitűd kialakításának támogatása. 4. Az integráció területén rendelkezésre álló szükségletfelmérések kiegészítése, új kutatások végrehajtása. <p><i>type="S" maxlength="500" input="M"></i></p>
3.2.3.1	<p>3. Nemzeti Prioritás: Kapacitásfejlesztő intézkedések</p>
	<p>Az Integrációs Stratégiában meghatározandó célok eléréshez elengedhetetlen Magyarország meglévő kapacitásainak fejlesztése.</p> <p>Ezért törekszünk a hatékony és gördülékeny idegenrendészeti ügyintézés biztosítására, amelynek feltétele a migránsokról törvényi felhatalmazás alapján adattal rendelkező különböző kormányzati szervek statisztikai rendszereinek és statisztika készítési folyamatainak fejlesztése, csakúgy, mint az e területen dolgozó szakemberek szisztematikus továbbképzése.</p> <p>Az integráció egyik alapja annak biztosítása, hogy Magyarországon élő külföldiek a magyar állampolgárokkal azonos módon férjenek hozzá a közszolgáltatásokhoz. Ennek biztosítása érdekében, amelyek a közigazgatásban és közszolgálatban dolgozó szakemberek, valamint a harmadik országbeli állampolgárokkal foglalkozó civil szervezetek munkatársainak migráns specifikus és interkulturális képzésére irányulnak.</p> <p>Célunk, hogy az integráció területén dolgozó szakemberek között a migránsok élethelyzetéből eredő sajátosságokat jól ismerő, személyes integrációs tapasztalatokkal rendelkező bevándorlók, elismert menekültek, migráns háttérű személyek is alkalmazásra kerüljenek, illetve önkéntesként tevékenykedjenek.</p> <p><i>type="S" maxlength="1300" input="M"></i></p>
3.2.3.2	<p>Pénzügyi Prioritás: Sorolja fel azokat a főbb tevékenységeket (tevékenységi</p>

	területeket), melyeket EU-s Alapokból kívánnak finanszírozni.
	<ol style="list-style-type: none"> 1. Az eszközrendszerek azonosítása érdekében a Magyarországon élő külföldiekre vonatkozó statisztikai célú rendszerek fejlesztése, kormányzati szervek statisztikai rendszereinek és statisztika készítési folyamatainak fejlesztése. 2. A központi, regionális és helyi szintű igazgatás és az ellátórendszerek kapacitásfejlesztése – pl. migrációs ügyfélpontok kialakítása és működtetése, migráns-specifikus civilszervezetekkel való partnerségek kialakítása és működtetése, stb. – az Integrációs Stratégia megvalósítása érdekében. 3. Szakemberek szakmai képzése, kompetenciafejlesztése, migráns-specifikus és interkulturális képzése, érzékenyítése.<small>type="S" maxlength="500" input="M"></small>
3.2.4.1	1. Különleges intézkedés: Közös kezdeményezések
	nincs adat <small>type="S" maxlength="1900" input="M"></small>
3.2.4.2	2. Különleges intézkedés: Kísérő nélküli kiskorúak
	nincs adat <small>type="S" maxlength="1900" input="M"></small>
3.2.4.3	3. Különleges intézkedés: Migrációs központok
	nincs adat <small>type="S" maxlength="1900" input="M"></small>

3.3	3. EGYEDI CÉLKITŰZÉS: Visszatérés
	<p>Az illegális migráció elleni fellépés keretében Magyarország számára a hatékony és fenntartható visszatérés, különösen az önkéntes visszatérés biztosítása továbbra is kiemelt prioritás. A Nemzetközi Migrációs Szervezet által megvalósított támogatott önkéntes visszatérési és reintegrációs programok, valamint információs kampányok nagyban hozzájárulhatnak az önkéntesen hazatérő harmadik országbeli állampolgárok számának növekedéséhez.</p> <p>A kényszerített visszatérések monitorozási rendszerét Magyarország a visszatérés minden területén biztosítja, az indulás előtti szakasztól a származási országban a visszafogadásig. A kényszerített visszatérések és a nemzeti charterjáratok indításának minőségfejlesztése is a nemzeti program részét képezi.</p> <p>Magyarország továbbra is arra törekszik, hogy a hazánkba illegálisan érkező harmadik</p>

országbeli állampolgárok számára az idegenrendészeti eljárás alatt **megfelelő befogadási körülményeket** biztosítson, amelyek a **speciális szükségleteket is kielégítik.**

<3.3.1 type="S" maxlength="3000" input="M">

3.3.1.1 1. Nemzeti Prioritás: Visszatérést kísérő intézkedések

Humánus és a speciális szükségletek kielégítésére is alkalmas befogadási intézmények kialakítását és fejlesztését kívánja Magyarország megvalósítani az következő időszakban. A korábbi évek tapasztalata alapján az őrizetben töltött idő alatt **az indulást megelőző reintegrációs asszisztencia** megkezdhető, így a tevékenyen eltöltött idő enyhíti a fogvatartás terhét, egyben támogatja a fenntartható visszatérést.

Nemzeti Stratégiánkban hangsúlyosan jelenik meg az illegális migráció kezelésében érintett szerveknél dolgozó **szakemberek képzése** a gördülékeny és humánus visszatérés biztosítása érdekében.

Az irreguláris migránsok kitoloncolásához és a befogadó intézménybe történő szállításához nélkülözhetetlen a hatóságok **személyszállító kapacitásának fejlesztése.**

type="S" maxlength="1300" input="M">

3.3.1.2 Pénzügyi Prioritás: Sorolja fel azokat a főbb tevékenységeket (tevékenységi területeket), melyeket EU-s Alapokból kívánnak finanszírozni.

1. A fogvatartás hátrányainak enyhítését célzó szolgáltatások - pszichés, szociális és jogi segítségnyújtás, tanácsadás, tájékoztatás, az indulást megelőző reintegrációs asszisztencia – működtetése az idegenrendészeti őrizetben és közösségi szálláson.
2. A sérülékeny csoportokba tartozó személyek speciális elhelyezési, ellátási és szociális gondoskodási feltételeinek meghatározása, kialakítása.
3. Az idegenrendészeti eljárásban és az idegenrendészeti őrizet végrehajtásában érintett állomány, valamint az idegenrendészeti eljárás alatt álló személyek befogadását szolgáló egyéb intézmények állományának képzése, valamint szupervíziója.
4. Új férőhelyek kialakítása, a meglévő objektumok fejlesztése.
5. Az idegenrendészeti eljárás alá vont, kiutasított, őrizetbe vett és kitoloncolt személyek szállítását biztosító gépjárműpark modernizálása.

type="S" maxlength="500" input="M">

3.3.2.1 2. Nemzeti Prioritás: Visszatérés

Az ország elhagyására kötelezett irreguláris migránsok számára Magyarország a jövőben is biztosítja a **támogatott önkéntes hazatérési és reintegrációs programokban** való részvételt és biztosítja a **hatósági kísérettel történő kitoloncolások végrehajtásának minőségbiztosítását és monitorozását.**

	<i>type="S" maxlength="1300" input="M"></i>
3.3.2.2.	Pénzügyi Prioritás: Sorolja fel azokat a főbb tevékenységeket (tevékenységi területeket), melyeket EU-s Alapokból kívánnak finanszírozni.
	<ol style="list-style-type: none"> 1. A Nemzetközi Migrációs Szervezet és a migráció kezelésében érintett szervezetek együttműködése a támogatott önkéntes hazatérési programok megvalósításában. 2. Reintegrációs programok megvalósítása a fenntartható visszatérés érdekében. 3. Kitoloncolások szervezése, szükség esetén nemzeti charter-járatok indítása, ezek minőségfejlesztése és monitorozása. <i>type="S" maxlength="500" input="M"></i>
3.3.3.1	3. Nemzeti Prioritás: Kapacitásfejlesztés
	<p>A visszafogadás gördülékennyé tétele érdekében Magyarország az elkövetkező időszakban további visszafogadási megállapodások megkötését tervezi.</p> <p>Szükséges továbbá a legfontosabb származási országok nemzeti hatóságaival való reintegrációs célú együttműködési rendszerek fejlesztése, támaszkodva a már elérhető nyugat-európai jó gyakorlatokra, és keresve az Európai Unión belüli együttműködési lehetőségeket is tagállamokkal, nemzetközi és nem kormányközi szervezetekkel.</p> <p>A visszatérési intézkedéseket csak tapasztalt, speciális szaktudással rendelkező állomány tudja végrehajtani, akik képzése, továbbképzése elengedhetetlenül szükséges.</p> <p>Az idegenrendészeti eljárás és a visszatérés gyakorlatát a következő tervezési időszakban Magyarország tanulmányutak szervezésével és jó gyakorlatok megosztásával is fejleszteni fogja.</p> <p>Az illegális migráció elleni fellépés hatékonyságának növelése érdekében szükséges a modern elemzői munkavégzést biztosító informatikai háttér fejlesztése is.</p> <i>type="S" maxlength="1300" input="M"></i>
3.3.3.2	Pénzügyi Prioritás: Sorolja fel azokat a főbb tevékenységeket (tevékenységi területeket), melyeket EU-s Alapokból kívánnak finanszírozni.
	<ol style="list-style-type: none"> 1. A migrációs adatbázisok, statisztikai rendszerek fejlesztése az érintett szervek reagáló képességének fejlesztése céljából. 2. A hatályos európai uniós és nemzeti jognak megfelelő képzési tematika kidolgozása, képzések végrehajtása, módszertani útmutatók készítése és alkalmazása, szakmai protokollok kidolgozása. 3. Más uniós tagállamokkal és harmadik országokkal való együttműködés körének bővítése, tapasztalatcsere; különös tekintettel a visszafogadási egyezmények megkötésére, hatékonyabb alkalmazására, a Magyarországra

	<p>irányuló migrációs útvonalakon elhelyezkedő országok migráció kezelési szabályozásának, gyakorlatának feltérképezésére, az uniós tagállamok területén keresztüli tranzitálás igénybevételének fokozására.</p> <p>4. A visszatérési politikák, eljárások fejlesztését megalapozó kutatások végrehajtása.</p> <p><i>type="S" maxlength="500" input="M"></i></p>
3.3.4.1	1. Különleges intézkedés: Közös vissztérési műveletek
	<p>nincs adat</p> <p><i>type="S" maxlength="1900" input="M"></i></p>
3.3.4.2	2. Különleges intézkedés: Közös reintegrációs programok
	<p>nincs adat</p> <p><i>type="S" maxlength="1900" input="M"></i></p>
3.3.4.3	3. Különleges intézkedés: Családegyesítés és kísérő nélküli kiskorúak reintegrációja
	<p>nincs adat</p> <p><i>type="S" maxlength="1900" input="M"></i></p>
3.4	4. EGYEDI CÉLKITŰZÉS: Relokáció
	<p>nincs adat</p> <p><i>type="S" maxlength="3000" input="M"></i></p>
3.4.1.1	1. Nemzeti Prioritás: Relokáció
	<p>nincs adat</p> <p><i>type="S" maxlength="1300" input="M"></i></p>
3.4.1.2	Pénzügyi Prioritás: Sorolja fel azokat a főbb tevékenységeket (tevékenységi területeket), melyeket EU-s Alapokból kívánnak finanszírozni.
	<p>nincs adat</p> <p><i>type="S" maxlength="500" input="M"></i></p>