

EUNAVFORMED

Operation SOPHIA

An EU Comprehensive Approach in the
Mediterranean Sea

Capt Oliver Hutchinson RN
ACOS Joint Effects

Defining a Comprehensive Approach

- Joint Communication (December 2013)
- Taking forward the EU CA – Action Plan 2015
- Council Conclusions on migrant smuggling (March 2016)

Comprehensive Approach - Measures

- Develop a shared analysis
- Define a common strategic vision
- Focus on prevention
- Mobilise the different strengths and capacities of the EU
- Commit to the long term
- Link policies and internal and external action
- Make better use of EU delegations
- Work in partnership

Council Conclusions on Migrant Smuggling

- **10 March 2016**
- ‘...migrant smuggling is a serious form of organised crime which can only countered through a comprehensive, multi-disciplinary and cross-border approach by Member States, including law enforcement and judicial authorities, labour, social, health and fisheries inspectorates, border forces, immigration services, local and regional governments, tax and customs authorities, NGOs, businesses, trade unions, employers’ organisations and embassies as well as relevant EU agencies such as Europol, Eurojust and Frontex.’
- ‘...welcoming the transition to the first step of the second Phase of the EU military operation...EUNAVFOR SOPHIA.’

The Ten Point Action Plan

1. Reinforce the Joint Operations in the Mediterranean, namely Triton and Poseidon;
- 2. A systematic effort to capture and destroy vessels used by the smugglers.**
3. EUROPOL, FRONTEX, EASO and EUROJUST will work closely to gather information on smugglers' modus operandi, to trace their funds and assist in their investigation;
4. EASO to deploy teams in Italy and Greece for joint processing of asylum applications;
5. Member States to ensure fingerprinting of all migrants;
6. Consider options for an emergency relocation mechanism;
7. An EU wide voluntary pilot project on resettlement;
8. Establish a new return programme for rapid return of irregular migrants;
9. Engagement with countries surrounding Libya;
10. Deploy Immigration Liaison Officers (ILO) in key third countries, to gather intelligence on migratory flows and strengthen the role of the EU Delegations.

Mission

Undertake **systematic** efforts to identify, capture and dispose of vessels and enabling assets used or suspected of being used by **migrant smugglers or traffickers**, in order to contribute to wider EU efforts to **disrupt** the business model of human smuggling and trafficking networks in the **Southern Central Mediterranean**.

SEARCH AND RESCUE (SAR)

SEARCH AND RESCUE IS NOT PART OF THE MISSION

HOWEVER

WE HAVE A LEGAL RESPONSIBILITY UNDER
INTERNATIONAL LAW AND A MORAL RESPONSIBILITY
TO DO SO

TO DATE, EUNAVFOR MED HAS SAVED MORE THAN
13700 LIVES

What is EUNAVFORMED?

- The Force at sea
- The OHQ
- The Operation Commander
- The virtual presence, reputation, brand

What are we doing?

ITS CAVOUR

ESPS NUMANCIA

Maritime Patrol Aircraft

c/s 'SEAGULL'
Merlin III

c/s 'XENON'
French DA-50

OHQ

Operation Commander KLE

...and on the Internet

ENGAGEMENT

INTERNATIONAL ORGANISATIONS

United Nations

UN SG Chef de Cabinet

UN DPKO

UN DPA

UN OMA

UN OCHA

WFP

UN ODC

UN HCR

OHCHR

UNICEF

UN SMIL

OHCHR

Arab League (**Arab Group at UN**)

African Union (Africa Group at UN)

IOM

ICRC

NGOs

Medecin Sans Frontières

Save the Children

MOAS

International Medical Corps

Sea Watch

Sea Eye

SOS Mediterranée

EU ORGANISATIONS

FRONTEX

EUROPOL

EUROJUST

EASO

ECHO

EUNAVFOR ATALANTA

EUTM Somalia

EUTM Mali

EULPC Tunisia

EUBAM Libia

OTHER ORGANISATIONS

NATO

OSCE

ITA Nat Prosecutor Office

INTERPOL

THIRD COUNTRIES

Algeria

- Minister of Foreign Affairs
- Commander of the Algerian Naval Forces

Tunisia

- Secretary of State for Foreign Affairs
- Director of International Relations (MOI)
- Commander of the Coast Guard
- Director of Operations, Tunisian Navy

Egypt

- Minister of Interior
- Minister of Foreign Affairs
- Chief of Staff of the Armed Forces

Turkey

- Ministry of Foreign Affairs
- Ministry of Defence
- **Ministry of Interior**
- **Coast Guard**

USA

- **Department of State**
- **Department of Defence**
- **US Coast Guard**
- **AFRICOM / EUCOM**

Libya

- GNA Senior Minister
- **Navy / Coast Guard**

How are we doing?

Operation Design

Where next?

EUNAVFORMED

Operation SOPHIA

An EU Comprehensive Approach in the
Mediterranean Sea

Capt Oliver Hutchinson RN
ACOS Joint Effects

Smuggler Profits

Migrant costs (€uros)	
Land transit	≥ 2,000
Sea transit inflatable	500-1,000
Sea transit wooden	1,100-1,300
Sea transit fishing	2,500-3,500
Smuggler profits	
Inflatable fares (100 p)	75,000
Inflatable cost	8,000
Profit	67,000
Wooden fares (400 p)	480,000
Wooden cost	100,000
Profit	380,000

