

SCHENGEN ACQUIS

GENERAL ASPECTS

IMPLEMENTATION
MECHANISM

Monika Moßhammer, JLS/B1

Living in an
area of
freedom,
security
and justice

• Double axiom: free movement of persons on the one hand, requires complementary measures (external borders, visa policy, police cooperation, judicial cooperation, drugs cooperation, SIS) on the other hand.

Living in an
area of
freedom,
security
and justice

1997 (1999)
Amsterdam

EUROPEAN UNION

European Community

Common
Foreign
and
Security
Policy

**2nd
Pillar**

1st Pillar

*Borders; Visas;
Asylum;
Immigration;
Fraud; Civil
judicial coop.*

SCHENGEN ACQUIS

**Police and
Judicial
Coop. in
Criminal
Matters**

3rd Pillar

THE INTEGRATION OF SCHENGEN INTO THE EU

LEGAL COMPLEXITIES:

1st/3rd pillar legal bases, protocols, *géometrie variable*:

- United Kingdom and Ireland
- Norway and Iceland
- Switzerland and Liechtenstein

PECULIAR INSTITUTIONAL FRAMEWORK:

Mixed Committee

• **SCHENGEN MS**

• **NEW MS***

• **CANDIDATE COUNTRIES**

• **FUTURE MS**

• **NON SCHENGEN MS**

• **FUTURE ASSOCIATED MS**

*** + Chypre**

THE SCHENGEN ACQUIS AND ENLARGEMENT

- **Schengen acquis to be accepted in full (Art. 8 Schengen Protocol)**
- **Two step-implementation of the Schengen acquis: a) acceptance of the acquis and b) evaluation by Member States already applying the acquis**
- **Two categories of Schengen provisions (2004 enlargement)**

TWO CATEGORIES OF SCHENGEN PROVISIONS – Enlargement 2004

- 1. Provisions not related to the lifting of internal border control to be applied upon accession (Annex I to the Accession Treaty 2003):**

- 2. Provisions intrinsically related to the lifting of internal border control – separate Council decision**

TWO CATEGORIES OF SCHENGEN PROVISIONS – Enlargement 2004

CATEGORY 1 (binding and applicable upon accession):

- External border controls;
- Police and judicial cooperation (including drugs trafficking);
- Some visa aspects (visa lists; visa sticker);
- Provisions on carriers' liability.

CATEGORY 2 (binding but not applicable upon accession):

- Common visa regime;
- Abolition of internal border controls and circulation within the Schengen area;
- Provisions related to the SIS.

MONITORING OF THE IMPLEMENTATION OF THE SCHENGEN ACQUIS (2004 enlargement)

BEFORE ACCESSION:

- Continuous monitoring by the Commission (Regular reports, Schengen Action Plans, monitoring tables, peer review missions, follow-up letters)**
- Comprehensive Monitoring Report**

MONITORING OF THE IMPLEMENTATION OF SCHENGEN (2004 enlargement)

AFTER ACCESSION:

Schengen Evaluation procedure (SCH-EVAL WG):

- reply to questionnaire (all parts of the Schengen acquis)**
- evaluation on the spot (external borders, visas, police cooperation, data protection)**

Council decides unanimously on full application of the Schengen acquis (lifting of internal border controls)