
The EU is active in Libya and along the Central Mediterranean route to prevent migrants and refugees from embarking
on dangerous journeys to and from Libya, put an end to the trafficking and smuggling business and above all protect
migrants and refugees in line with international law. This is part of our broader engagement along the Central
Mediterranean route, starting in West Africa, where we fight root causes of migration and strive to prevent people
from falling into the hands of criminal networks. All our actions are conducted in partnership with UN agencies and
international actors active on the ground.

The work on migration is only one part of the EU’s broader relations with Libya and support to the stabilisation of the
country. This work is based on 3 areas: diplomatic engagement, economic recovery and humanitarian action.

DIPLOMATIC ENGAGEMENT, ECONOMIC RECOVERY AND HUMANITARIAN ACTION

The EU is assisting Libya’s political transition and is supporting the UN-led mediation efforts, through the UN Special
Envoy Ghassan Salamé, to fully implement the Libyan Political Agreement and forge a lasting solution to the political
crisis in Libya. The EU is the fourth member of the Libya Quartet which brings together the UN, African Union (AU)
and the League of Arab States. The EU will continue to support the Libyan political process and maintain its financial
assistance for re-establishing fully functioning effective institutions serving all Libyans.

HUMANITARIAN SUPPORT

The EU has humanitarian funding worth almost €30 million in place aimed at helping the most vulnerable conflict-
affected Libyans, mainly internally displaced people, through humanitarian organisations, especially in terms of access to
emergency health services and essential medicines.

As with all the EU’s humanitarian aid, funding will only be provided to humanitarian organisations and is strictly monitored.

BILATERAL ASSISTANCE

EU assistance to Libyan people is focused on restoring effective governance and improving socio-economic conditions.

Close to €120 million in bilateral support is in place with 37 projects across six sectors: civil society; governance;
health; youth and education; migration and protection; support to the political process, security and mediation.
EU support is provided mainly through the European Neighbourhood Instrument (ENI) and the Instrument Contributing to
Stability and Peace (IcSP).

MULTILATERAL COOPERATION

In the margins of the EU – African Union Summit, the EU together with the African Union, and United Nations set up a joint
Task Force to accelerate the programme of the International Organisation for Migration for assisted voluntary returns
from Libya to countries of origin and the emergency transit mechanism of the UNHCR, to evacuate people in need of
international protection. Leaders also adopted a Joint Statement on the Migrant Situation in Libya.

The EU will fund an additional 15,000 assisted voluntary returns and speed up support for the emergency
transit mechanism with at least 1,000 resettlements by February 2018.

EU ACTION IN LIBYA ON MIGRATION
THE COMMISSION’S CONTRIBUTION
TO THE LEADERS’ AGENDA

#FutureofEurope #EURoad2Sibiu

https://ec.europa.eu/neighbourhood-enlargement/neighbourhood/countries/libya_en
https://www.insightonconflict.org/icsp/
https://www.insightonconflict.org/icsp/
https://au.int/en/pressreleases/20171130/joint%C2%A0statement-%C2%A0migrant%C2%A0situation-libya

EU ACTIONS ON MIGRATION

SAVING LIVES AT SEA AND IN THE DESERT
Over 170,000 migrants have been rescued in the Central Mediterranean since 2015 thanks to the efforts of the
European Border and Coast Guard Agency and EUNAVFOR Med Operation Sophia. Through the Common Security and
Defence Policy mission in Niger and Mali and the EU Trust Fund for Africa, the EU supports search and rescue missions
in the desert: so far over 1,100 migrants have been rescued in the Sahara in Niger this year by Nigerien authorities and
the International Organisation for Migration (IOM).

Launched in June 2015 to counter human trafficking and smuggling in the Central Mediterranean, the Common Security
and Defence Policy (CSDP) Operation EUNAVFOR Med Sophia has so far contributed to the apprehension of over
100 suspected smugglers and traffickers and has neutralised close to 500 assets. Operation Sophia also contributes to
the implementation of the UN arms embargo on the high seas, in accordance with UN Security Council Resolution 2292.

Most lives are lost in Libyan territorial waters, to which EU operations do not have access. For this reason, Operation
Sophia, as well as the Italian Coastguard and Operation Seahorse, are also engaged in training the Libyan Navy and
Coastguard to enhance their ability to perform search and rescue activities, disrupt smuggling and trafficking activities,
and improve the overall security in Libyan territorial waters. The training of Operation Sophia has a strong human rights
component and is conducted together with the IOM and the UNHCR. First results are already visible: The IOM has recorded
nearly 19,000 migrants having been rescued between January and the end of October 2017 in Libyan territorial waters.
Further steps to support better border management are under way, including support for the establishment of a Libyan
Maritime Rescue Coordination Centre.

The EU is fighting smuggling activities further upstream along the route by providing capacity building, training and
advice to local security forces through the civilian CSDP missions in the Sahel, EUCAP Sahel Niger and Mali. In Niger, the
EU and Niger set up a Joint Investigation Team to step up the fight against smugglers.

PROTECTING AND HELPING MIGRANTS INSIDE LIBYA
So far, the EU Emergency Trust Fund for Africa has contributed to the voluntary repatriation of more than 14,000
vulnerable migrants through the IOM, supported with reintegration assistance to their countries of origin. The
EU will support the acceleration of the International Organisation for Migration’s programme for assisted voluntary
returns from Libya to countries of origin, funding an additional 15,000 returns by February 2018. As a measure to
raise awareness about the dangers of embarking in perilous journeys, information will be disseminated directly among
Libyans and migrants, reaching out to up to 23,500 people.

With EU financial backing, the International Organisation for Migration (IOM) and the UN High Commissioner for Refugees
(UNHCR) have helped to protect and assist more than 20,000 migrants in detention centres and disembarkation points
and have also supported 3,000 displaced Libyan families.

Work under the European Union - African Union - United Nations Task Force, set up in Abidjan on 29 November 2017,
will be taken forward as a priority, to save and protect the lives of migrants and refugees along the routes and in
particular in Libya.

Further, Stabilisation Programmes in place focus on facilitating access to basic services to host communities and
employment opportunities for both the local population and for migrants, thus creating alternatives to smuggling.

Since 2014, the EU has mobilised €182 million on migration-related
projects, out of which €162 million under the EU Emergency Trust Fund for
Africa (EUTF), €20 million under the European Neighbourhood Instrument.

The North Africa Window of the Trust Fund however still has a funding gap of
€340 million to which all EU Member States should contribute by March 2018.

€162
million

€340
million

€182
million

€2O
million

http://ec.europa.eu/europeaid/regions/africa/eu-emergency-trust-fund/north-africa_en
http://ec.europa.eu/europeaid/regions/africa/eu-emergency-trust-fund/north-africa_en

ENSURING EFFECTIVE LEGAL PATHWAYS TO EUROPE
In September 2017, the Commission launched a new resettlement scheme for at least 50,000 vulnerable refugees,
with a focus on North Africa and the Horn of Africa, notably Libya, Egypt, Niger, Sudan, Chad and Ethiopia, whilst
ensuring continued resettlement from Turkey, Jordan and Lebanon. The new scheme is also supporting the UNHCR
in establishing an emergency evacuation mechanism from Libya – with the first evacuation of 25 refugees from Tripoli
having taken place on 11 November.

The Commission has set aside €500 million to support Member States’ resettlement efforts in the next two
years. So far, 19 Member States have pledged more than 39,750 places under the new scheme.

PROTECTING AND ASSISTING THOSE IN NEED AND SUPPORTING SOCIO-ECONOMIC
DEVELOPMENT

A programme worth €90 million from the EU Trust Fund was adopted in April 2017 to ensure:

1) Protection and assistance for all those in need in Libya, with a particular focus on migrants and refugees –
to be implemented by the IOM, UNHCR and UNICEF.

2) Stabilisation, aiming at supporting socio-economic development at municipal level and local governance, in
order to better integrate migrants, internally displaced persons and returnees and stabilise host communities. It
will also ensure that at least 50,000 children have access to education supplies. This action is implemented by
UNDP, GIZ, IOM and UNICEF.

