

Nacionalno poročilo o stanju človekovih pravic migrantov na mejah

Slovenija

Varuh človekovih pravic
Republike Slovenije

Kazalo

Projekt ENNHRI o pravicah migrantov na mejah	7
Delo NHRI-jev za spodbujanje in zaščito pravic migrantov na mejah .	8
Varuh človekovih pravic Republike Slovenije	9
Sodelovanje z drugimi zagovorniki človekovih pravic	9
Vpliv covid-19 na delo NHRI-ja	9
Vsebina tega poročila	10
Pregled stanja človekovih pravic na meji v Sloveniji	11
1. Vračanje in nasilje na mejah	12
2. Dostop do postopkov na mejah	15
3. Sprejemni pogoji in odvzem prostosti na mejah	18
4. Odgovornost za kršitve človekovih pravic na mejah	20
Opombe	22

Povzetek poročila

Varuh človekovih pravic Republike Slovenije je slovenska nacionalna institucija za človekove pravice (NHRI), ki ji je bil januarja 2021 priznan status A, kar potrjuje njeno popolno skladnost s Pariškimi načeli ZN. Varuh v sodelovanju z izbranimi nevladnimi organizacijami deluje tudi kot slovenski državni preventivni mehanizem (DPM) na podlagi Opcijskega protokola h Konvenciji proti mučenju. Tako pooblastila NHRI kot tudi DPM Varuhu omogočajo spremljanje situacije pravic migrantov in obravnavo prijav kršitev.

Vračanja in nasilje na mejah

Junija 2018 je Varuh v odziv na vse pogostejše očitke o nezakonitih vračanjih migrantov na Hrvaško začel z izvajanjem nenapovedanih obiskov policijskih postaj z namenom, da preveri postopke z migranti. Varuhove preiskave so odkrile številne nepravilnosti, med drugim odsotnost individualne obravnave in neustrezno dokumentiranje postopkov. Varuh se je seznanil tudi z notranjimi smernicami, ki so vključevale navodilo, naj se hrvaškim organom preda vsakega posameznika, katerega postopek je vodila mešana slovensko-hrvaška policijska patrolja, čeprav je namero za vložitev prošnje za azil izrazil v Sloveniji.

Večina migrantov je s strani slovenskih organov vrnjena na Hrvaško in v druge sosednje države, ne da bi jim bila izdana pisna odločba, zato nimajo dostopa do pravnega sredstva za izpodbijanje vrnitve ali predaje. Zakonitost vračanja tujcev brez odločbe o vrnitvi je trenutno izpodbijana pred Ustavnim sodiščem Republike Slovenije z ustavno pritožbo, ki jo je vložil Varuh s soglasjem na tak način vrnjenega maroškega državljana.

Varuh je poleg tega v zadevi kamerunskega državljana, ki je utrpel verižno vračanje iz Slovenije prek Hrvaške v Bosno in Hercegovino, posredoval z mnenjem *amicus curiae* pred Upravnim sodiščem Republike Slovenije. Na podlagi zaključenega postopka je slovenskim organom zdaj s pravnomočno sodbo naloženo, da tožniku omogočijo vstop v Slovenijo in mu dovolijo, da zaprosi za mednarodno zaščito.

Med Varuhovim obiskom v Centru za tujce v Postojni so razgovori s pridržanimi razkrili pogosto uporabo policijskih psov, zato je Varuh pristojnim organom predlagal, naj takšno prakso opustijo.

Pošteni in učinkoviti azilni postopki

Pomanjkljivosti, ki negativno vplivajo na postopke na meji v Sloveniji, so bile znane že pred sredino leta 2018, zlasti nedosledna kakovost (in včasih odsotnost) jezikovnega tolmačenja, pomanjkanje dostopa do pravne pomoči, nedosledna uporaba protokola za mladoletnike brez spremstva in primeri vrnitev mladoletnikov brez spremstva brez izdaje odločbe o vrnitvi.

Med nadzornimi obiski je Varuh ugotovil, da se rok šestih delovnih dni za evidentiranje prošenj za azil pogosto ne upošteva, zato je Ministrstvu za notranje zadeve predlagal, naj se sprejmejo ustrezni kadrovske, organizacijske in drugi potrebni ukrepi, s katerimi se bo zagotovila pravočasna obravnava.

Sprejemni pogoji in odvzem prostosti na mejah

Osebe, ki želijo zaprositi za mednarodno zaščito, so pridržane v predsprejemnih prostorih Azilnega doma, v pogojih prezasedenosti brez prostega dostopa do njegovih drugih delov. Leta 2018 je Varuh po opravljenem obisku Azilnega doma v svojstvu DPM ugotovil, da takšna obravnava kaže na *de facto* odvzem svobode gibanja.

V Centru za tujce v Postojni so bili sredi leta 2020 migranti pridržani v zabojnikih z malo dnevne svetlobe, brez možnosti dnevnih izhodov in gibanja na prostem. Nastanitev v zabojnikih naj bi bil začasni ukrep z namenom preprečevanja širjenja covid-19, ki naj bi trajal med 10 in 14 dni. Vendar je osebje Varuha ugotovilo, da lahko pridržanje v zabojnikih traja tudi po več kot mesec dni, prav tako trajanje take namestitve ni bilo beleženo niti se niso izvajala druga preverjanja o tem, kako dolgo so bili posamezniki v zabojnikih.

Varuh se zavzema tudi za spremembo dolgoletne prakse, po kateri se otroke v postopkih vračanja, vključno z otroki brez spremstva, nastanjuje v postojnski Center za tujce namesto v primerne ustanove, kot to predpisuje zakon.

Vpliv pandemije covid-19

Zaradi izbruha pandemije covid-19 je bilo izvajanje osebnih razgovorov z iskalci azila ustavljeno v aprilu 2020 in se je nadaljevalo maja 2020.

Varuh je ugotovil, da so bili ukrepi, sprejeti z namenom varovanja pred širjenjem bolezni med pridržanimi v Centru za tujce, neprimerni in v nasprotju s priporočili Nacionalnega inštituta za javno zdravje.

Odgovornost za kršitve človekovih pravic na mejah

Varuh nasprotuje praksi neformalnega vračanja brez odločbe o vrnitvi, ki otežuje nadzor postopkov. Poleg tega je po odstranitvi osebe iz države morebitne kršitve zelo težko nasloviti s pravnimi sredstvi.

Po obravnavi primera vračanja velike skupine migrantov, ki so bili prijeti in pridržani s strani slovenske policije, je Varuh predlagal Ministrstvu za notranje zadeve, naj primer v obravnavo prevzame Direktorat za policijo in druge varnostne naloge. Po pridobitvi pisnih pojasnil je tudi Direktorat zaključil, da policija primera ni ustrezno obravnavala in da so bile pravice prijetih migrantov kršene.

Opaziti je, da so organizacije in pobude, katerih delo je povezano z migracijami, tarče napadov v obliki lažnih obtožb, vključno s tem, da naj bi zastopale tuje in protislovenske interese, da je njihovo financiranje in delo vprašljivo in nepregledno ter da se ukvarjajo s kriminalnimi dejavnostmi (kot je tihotapljenje migrantov).

Poglavje 1

Projekt ENNHRI o pravicah migrantov na mejah

Evropska mreža nacionalnih institucij za človekove pravice (ENNHRI) združuje več kot 40 nacionalnih ustanov za človekove pravice (NHRI-jev) po vsej Evropi. Eno izmed prednostnih področij dela ENNHRI-ja predstavlja področje »azila in migracij«, pri katerem pomembno vlogo igra naša Delovna skupina za azil in migracije, v kateri sodeluje več kot 30 evropskih NHRI-jev.

Z namenom podpore NHRI-jem pri promociji in zaščiti pravic migrantov na mejah je ENNHRI leta 2019 začel projekt, ki ga delno podpira donacija fundacije Open Society Institute v sodelovanju z OSIFE Open Society Foundations. Glavni cilj projekta je doseči boljšo promocijo in zaščito človekovih pravic migrantov na mejah z različnimi dejavnostmi, v katere so vključeni evropski NHRI-ji, kot

so krepitev zmogljivosti, zagovorništvo, komuniciranje in poročanje.

V okviru tega projekta je ENNHRI izdal tudi več publikacij:

- Temeljno poročilo »Zaščita človekovih pravic migrantov na mejah: dokazi in delo evropskih NHRI-jev«, na voljo [tukaj](#).
- Smernice »Spremljanje človekovih pravic na mejah: nadgradnja pristojnosti in nalog NHRI-jev«, na voljo [tukaj](#).
- Izjava »Okrepljeno spremljanje človekovih pravic na evropskih mejah – zakaj so NHRI-ji del rešitve«, na voljo [tukaj](#).
- Dopolnilne smernice »Spremljanje človekovih pravic migrantov na mejah med pandemijo covid-19«, na voljo [tukaj](#).
- Članek »Zaščita pravic migrantov med pandemijo: Kako so se odzvali

NHRI-ji?«, na voljo [tukaj](#).

- Priporočila »Neodvisni mehanizmi za nadzor človekovih pravic na mejah v okviru Pakta EU o migracijah in azilu«, na voljo [tukaj](#).

Poleg tega je v okviru predmetnega projekta pet NHRI-jev – iz Hrvaške, Francije, Grčije, Srbije in Slovenije – pripravilo nacionalna poročila, ki vsebujejo rezultate njihovega nadzora spoštovanja človekovih pravic na mejah. Julija 2021 bo objavljeno primerjalno regionalno poročilo, ki bo gradilo na teh ugotovitvah in prikazalo razvoj situacije v regiji.

Delo NHRI-jev za spodbujanje in zaščito pravic migrantov na mejah

NHRI-ji so državni organi, neodvisni od vlade, s širokimi pristojnostmi za spodbujanje in zaščito vseh človekovih pravic, vključno s pravicami migrantov. Njihovo delovanje je podvrženo periodičnemu nadzoru glede skladnosti s [Pariškimi načeli ZN](#).

Evropski NHRI-ji s svojimi edinstvenimi pristojnostmi in širokim naborom nalog obravnavajo človekove pravice migrantov na mejah in širše. S tem prispevajo tudi k varovanju demokratičnega prostora in ohranjanju pravne države na mejah.

Spremljanje človekovih pravic je ključna naloga NHRI-jev, v okviru katere zbirajo, preverjajo in uporabljajo informacije z namenom naslavljanja stanja človekovih pravic migrantov na mejah. Kot poudarja [Temeljno poročilo ENNHRI](#), so NHRI-ji prispevali k rastočemu številu dokazov, ki kažejo na široko razširjenost kršitev človekovih pravic migrantov na mejah v Evropi, skladno s tem, na kar

opozarjajo organizacije civilne družbe in mednarodni ter regionalni organi za človekove pravice.

Med številne naloge NHRI-jev spada spremljanje spoštovanja pravic migrantov na terenu, svetovanje vladam glede sprememb predpisov, politik in praks ter ozaveščanje o pravicah migrantov, beguncev in iskalcev azila, pri čemer NHRI-ji sodelujejo z regionalnimi in mednarodnimi telesi za človekove pravice in z organizacijami civilne družbe. Nekateri NHRI-ji prav tako redno spremljajo razmere v prostorih za pridržanje migrantov in sprejemnih centrih in poročajo o njih, sprejemajo in obravnavajo individualne pritožbe migrantov ter imajo možnost izpodbijati zakonitost odločb pred ustavnim in/ali nižjimi sodišči.

Med pandemijo covid-19 so NHRI-ji še naprej spremljali kršitve človekovih pravic na evropskih mejah in med drugim dokumentirali policijsko nasilje in sistematična prisilna vračanja migrantov v času zaprtja mej in omejevalnih ukrepov.

ENNHRI upa, da bo s to serijo nacionalnih poročil, ki so jih pripravili NHRI-ji iz različnih delov regije, svojim ugotovitvam in priporočilom omogočil večjo prepoznavnost. Skladno z glavnimi področji, opredeljenimi v Smernicah ENNHRI o spremljanju človekovih pravic na mejah, NHRI-ji poročajo o:

- vračanju in nasilju na mejah,
- dostopu do ustreznih postopkov na mejah,
- sprejemnih pogojih in odvzemu prostosti na mejah in
- odgovornosti za kršitve človekovih pravic na mejah.

Avtorji nacionalnih poročil, predstavljenih v okviru projekta ENNHRI,

so posamezni NHRI-ji, ki nosijo končno odgovornost za njihovo vsebino.

Varuh človekovih pravic Republike Slovenije

Varuhu človekovih pravic Republike Slovenije (v nadaljevanju: Varuh) so z Ustavo Republike Slovenije¹ in Zakonom o varuhu človekovih pravic² zaupane pristojnosti in pooblastila za varovanje človekovih pravic in temeljnih svoboščin v razmerju do državnih organov, organov lokalne samouprave in nosilcev javnih pooblastil. Januarja 2021 mu je GANHRI-jev pododbor za akreditacijo (SCA) podelil status A, kar potrjuje njegovo popolno skladnost z Načeli, ki se nanašajo na položaj in delovanje državnih institucij (Pariška načela ZN).

Glavna dejavnost Varuha je obravnavanje pobud posameznikov. Njegovo delo ni omejeno na kršitve človekovih pravic in temeljnih svoboščin, navedenih v ustavi, temveč vključuje kakršnokoli kršitev posamezne pravice, ki jo stori oblast. Pri svojih intervencijah se lahko sklicuje tudi na načela pravičnosti in dobrega upravljanja. Preiskave Varuha se lahko začnejo tudi na lastno pobudo.

Varuh je samostojen organ v odnosu do drugih državnih organov in ima precejšnja preiskovalna pooblastila. Vendar njegove ugotovitve o posameznih kršitvah in sistemskih težavah, ki so običajno predstavljene prek pisnih poročil in priporočil, niso zavezujoče.

Leta 2006 je Slovenija ratificirala Opcijski protokol h Konvenciji proti mučenju, ki vzpostavlja državni preventivni mehanizem (v nadaljevanju: DPM) – sistem nadzora vseh krajev, kjer je ali je lahko osebam odvzeta prostost. V

skladu s slovensko zakonodajo, s katero je bil ratificiran Opcijski protokol,³ je bil DPM dodeljen Varuhu človekovih pravic.

Kraji odvzema prostosti, povezani z migracijami, ki so nadzorovani v okviru DPM, so: (i) Center za tujce v Postojni⁴ (center za pridržanje migrantov v iregularnih situacijah in prosilcev za azil), (ii) Azilni dom v Ljubljani (nastanitveni center za prosilce za azil) in njegove izpostave ter (iii) prostori za pridržanje na policijskih postajah.

Sodelovanje z drugimi zagovorniki človekovih pravic

Nevladne organizacije in drugi predstavniki civilne družbe Varuhu zagotavljajo informacije o morebitnih kršitvah in z njim sodelujejo kot partnerji v raziskovalnih in zagovorniških dejavnostih.

Poleg tega v skladu z zakonom⁵ dejavnosti DPM skupaj izvajajo specializirano osebje Varuha in predstavniki nevladnih organizacij za človekove pravice, izbranih na javnem razpisu. Varuh trenutno sodeluje z devetimi nevladnimi organizacijami, ki zagotavljajo približno 40 sodelavcev.⁶ Udeleženci iz nevladnih organizacij za sodelovanje prejmejo plačilo in so upravičeni do povračila stroškov.

To sodelovanje velja za dobro prakso, saj zagotavlja širši nabor strokovnjakov, ki sodelujejo pri nadzornih obiskih.⁷ Predstavnikom nevladnih organizacij so pogosto znane dodatne informacije, ki jih pridobijo pri svojem delu, in lahko prispevajo z drugačnimi pogledi na zadeve, kar lahko vodi k uspešnejšim preiskavam.

Vpliv covid-19 na delo NHRI-ja

Varuh se je odločil omejiti osebne razgovore in pogovore s pobudniki ter obiske na terenu od marca 2020

dalje. Vsi, ki so potrebovali pomoč, so bili vabljeni, da Varuhu pošljejo pisno pobudo po navadni ali elektronski pošti. Urad Varuha lahko pokličejo tudi na brezplačno telefonsko številko. Vendar je tudi med pandemijo covid-19 Varuh še naprej obiskoval centre za pridržanje tujcev in druga mesta za odvzem prostosti, opravljal razgovore s pridržanimi osebami in obravnaval njihove pobude ter preverjal življenjske in druge pogoje pridržanja. Varuh je poudarjal tudi ranljivost migrantov med pandemijo. V zadnjem času je Varuh spodbudil pristojne organe, naj migrantom omogočijo dostop do cepljenja kljub njihovi morebitni iregularni situaciji ali dejstvu, da nimajo zdravstvenega zavarovanja.

Kljub epidemiji covid-19 je DPM leta 2020 obiskal 51 krajev odvzema prostosti in opravil dva nadzora vračanja migrantov. Vsi obiski (razen dveh primerov nadzora vrnitve zaradi same narave te dejavnosti) so bili opravljeni brez predhodnega obvestila.

Vsebina tega poročila

Poročilo zajema delo Varuha na področju migracij v zadnjih treh letih. Poročilo predstavlja ugotovitve in priporočila, naslovljena na Ministrstvo za notranje zadeve, na podlagi preiskav policijskih postopkov, ki so se izvajali z migranti na različnih lokacijah. Vključuje ugotovitve z obiskov Varuha na dveh obmejnih policijskih postajah Črnomelj in Metlika (junij 2018), ugotovitve preiskave glede incidenta na meji, ki je vključevala obisk obmejne policijske postaje Ilirska Bistrica (oktober 2019), ugotovitve preiskave v Centru za tujce v Postojni (31. julij in 3. september 2020) ter obiska DPM v Azilnem domu v Ljubljani (2018), kjer je Varuh dokumentiral življenjske pogoje migrantov.

Poročilo vsebuje tudi informacije o pisnih vlogah, ki jih je Varuh vložil na nacionalna sodišča v zadevah v zvezi z migranti, vključno z ustavno pritožbo, ki jo je sprožil v primeru migranta, vrnjenega hrvaškim oblastem na mejnem prehodu na podlagi dvostranskega sporazuma med Hrvaško in Slovenijo, ter mnenjem *amicus curiae*, ki ga je podal Upravnemu sodišču Republike Slovenije glede primera verižnega vračanja iz Slovenije prek Hrvaške v Bosno in Hercegovino.

Poročilo izpostavlja nedavne spremembe slovenske zakonodaje o migracijah in azilu, ki lahko vplivajo na pravice migrantov in prosilcev za azil v državi.

Poglavje 2

Pregled stanja človekovih pravic na meji v Sloveniji

Približno sredi leta 2018 so slovenske nevladne organizacije in mediji prvič izrazili zaskrbljenost nad tem, da je slovenska policija morda začela s prakso nezakonitega vračanja posameznikov na Hrvaško, čeprav so ti izrazili namero zaprositi za azil. Sumi so bili osnovani na nenadnem upadu števila oseb, ki so policiji izrazile namero zaprositi za azil, in povečanju števila vrnjenih oseb na Hrvaško, ki sta se zgodila okoli maja 2018. V letu 2017 je bilo na meji prijetih 1.930 migrantov in 1.476 oseb je zaprosilo za mednarodno zaščito (76-odstotno razmerje). Nekoliko nižji odstotek je mogoče opaziti v obdobju med januarjem in aprilom 2018, ko so bili na meji prijeti 1.303 migranti in je 798 oseb zaprosilo za mednarodno zaščito (61 %). Temu je sledil precejšen padec; med majem in decembrom 2018

je bilo na meji prijetih 7.846 oseb in le 2077 jih je zaprosilo za mednarodno zaščito (26 %). Od takrat ostaja razmerje prošelj za azil podobno nizko; leta 2019 je bilo na meji prijetih 16.099 migrantov in 3.821 oseb je zaprosilo za mednarodno zaščito (24 %), leta 2020 pa je bilo na meji prijetih 14.592 migrantov in je za mednarodno zaščito zaprosilo 3.548 oseb (24 %).⁸

Obtožbe, da slovenska policija ne obravnava prošelj za azil, so bile potrjene tudi z različnimi osebnimi pričevanji migrantov o svojih izkušnjah, ki so jih večinoma zbrale neodvisne aktivistične in nevladne organizacije.⁹ Nekateri posamezniki so pobude vložili tudi neposredno pri Varuhu, kar je skupaj z informacijami, pridobljenimi iz drugih virov, vodilo do preiskav Varuha glede razmer na slovensko-hrvaški meji. Zaskrbljenost, da slovenska policija ignorira prošnje za azil, se nadaljuje vse do danes, pristojni organi pa so doslej

zanikali vsakršne očitke.

Poleg težav, povezanih z dostopom do azilnih postopkov, je bilo v zvezi s stanjem človekovih pravic na mejah v Sloveniji že pred sredino leta 2018 zabeleženih več pomanjkljivosti, zlasti nedosledna kakovost (in včasih odsotnost) jezikovnega tolmačenja med postopki, pomanjkanje dostopa do pravne pomoči, nedosledna uporaba protokola za mladoletnike brez spremstva in primeri vrnitev mladoletnikov brez spremstva brez odločbe o vrnitvi v nasprotju z zakonskimi določbami.

Večina prosilcev Slovenijo samovoljno zapusti pred zaključkom azilnega postopka (93 % leta 2020). Leta 2020 je bila med tistimi, ki so ostali in katerih postopki so bili končani z meritorno odločbo, skupna stopnja priznanja beguncev na prvi stopnji 29 %, kar predstavlja opazen padec v primerjavi z 38 % leta 2019.¹⁰

Slovenski Varuh je v zadnjih letih svoj mandat izkoristil za preiskovanje obtožb o kršitvah človekovih pravic na mejah in nacionalnim oblastem predložil več priporočil, ki bi lahko izboljšala spoštovanje človekovih pravic migrantov na mejah. To poročilo, brano v povezavi z drugimi publikacijami in priporočili slovenskega Varuha, kaže na še vedno nerazrešene težave v zvezi s človekovimi pravicami na mejah.

1. Vračanje in nasilje na mejah

1.1 Vračanje/prisilno vračanje na meji

V odziv na obtožbe, da slovenska policija ignorira prošnje za azil, je Varuh **junija 2018 najprej nenapovedano obiskal dve obmejni policijski postaji** (Policijsko postajo Črnomelj in Policijsko postajo Metlika). Ugotovitve so bile javnosti predstavljene prek vmesnega poročila avgusta 2018 in

končnega poročila februarja 2019.¹¹ Čeprav domnevne kršitve niso bile dokončno potrjene, so ugotovitve okrepile pomisleke, da dostop do azila ni bil omogočen, in Varuh je organom podal več priporočil, kako bolje izvajati mejne postopke. Varuh je Ministrstvu za notranje zadeve priporočil, naj dosledneje dokumentira vse okoliščine policijskih postopkov, ki vključujejo migrante (vključno z izjavami migrantov), zagotovi, da izvajanje sporazumov o vračanju ne bo spodbujalo k sprejemanju spornih odločitev glede vrnitve, in sprejme ukrepe za ustrezno obveščanje migrantov o postopkih mednarodne zaščite in njihovem položaju v postopkih vračanja. Slovenski organi teh priporočil doslej niso ustrezno upoštevali (obiski DPM kažejo, da se kakovost mejnih postopkov v zvezi z navedenimi vidiki med obiskanimi policijskimi postajami razlikuje).

Preiskava je razkrila tudi notranje smernice Policijske uprave Novo mesto z dne 25. maja 2018, ki so vsebovale navodila vsem policijskim postajam z njenega območja (vključno z obiskanimi), naj hrvaškimi organom predajo vsakega posameznika, katerega postopek je vodila mešana slovensko-hrvaška policijska patrulja, čeprav je namero za vložitev prošnje za azil izrazil v Sloveniji. Po mnenju Varuha je taka praksa očitno v nasprotju z zakonodajo, ki vsakemu posamezniku na ozemlju Slovenije zagotavlja dostop do azilnega postopka (kot je predstavljeno v razdelku 2.1.).

Julija 2019 je Varuh opravil preiskavo še enega primera, ki se je nanašal na policijski postopek na Policijski postaji Ilirska Bistrica, v katerem je bila obravnavana skupina prijetih migrantov, ki je bila številčnejša kot običajno (108 oseb).¹² Po navedbah oblasti je le sedem

od njih vložilo prošnjo za azil, druge pa so vrnila na Hrvaško. Preiskava Varuha je razkrila več kršitev, med drugim odsotnost individualne obravnave (v povprečju je bilo za postopek z vsakim posameznikom na voljo le sedem minut) in neustrezno dokumentiranje postopkov, kar je spet sprožilo pomisleke glede dostopnosti azilnega postopka. Preiskava je pokazala tudi kršitve glede odvzema prostosti (glej razdelek 3.1.).

Podobne težave v zvezi z mejnimi postopki je Varuh v preteklih letih zaznaval tudi v vlogi DPM in jih predstavil v svojih letnih poročilih.¹³ Leta 2019 je Varuh (kot DPM) Ministrstvo za notranje zadeve na primer opozoril, da skupinski razgovori z migranti ne omogočajo prepoznavanja posameznikov, ki morda potrebujejo mednarodno zaščito ali so žrtve trgovine z ljudmi, in ne omogočajo ugotavljanja okoliščin, ki zahtevajo spoštovanje načela nevračanja. Zato je Varuh kot nujno poudaril, da policisti v svojo dokumentacijo zapišejo vse bistvene ugotovitve iz postopka s posameznim migrantom. Če taki zapisi ne obstajajo, ni mogoče naknadno preverjati, kakšen je bil postopek s posameznim migrantom.

Leta 2020 je Varuh obravnaval pobudo maroškega državljanca (neuspešnega prosilca za azil), ki je bil na mejnem prehodu vrnjen hrvaškim oblastem na podlagi **Sporazuma med Vlado Republike Slovenije in Vlado Republike Hrvaške o izročitvi in prevzemu oseb, katerih vstop ali prebivanje je nezakonito (v nadaljevanju: Dvostranski sporazum)**.¹⁴ Pobuda se je nanašala na dejstvo, da zadevni posameznik ni imel možnosti podati izjave o zadržkih zoper svojo vrnitev hrvaškim organom in da o vrnitvi ni bila izdana nobena odločba; prav tako

ni imel na voljo nobenega pravnega sredstva ali sodnega varstva zoper odločitev Ministrstva za notranje zadeve, da ga vrne organom sosednje države. Organi to prakso utemeljujejo na prvem odstavku 64. člena Zakona o tujcih¹⁵ v povezavi s tretjim odstavkom 6. člena Direktive o vračanju¹⁶ in Dvostranskim sporazumom s Hrvaško. Po vrnitvi tožnika na Hrvaško so ga hrvaške oblasti odpeljale do meje z Bosno in Hercegovino in ga napotile v to državo. Vse to sproža več pomembnih ustavnih/konvencijskih vprašanj in Varuh se je odločil izpodbijati relevantne oblastne akte pred Ustavnim sodiščem. V svoji vlogi je Varuh Ustavnemu sodišču tudi predlagal, naj Sodišče Evropske unije zaprosi za predhodno odločanje o uporabi Dvostranskega sporazuma. Ob objavi tega poročila Ustavno sodišče še ni odločilo, ali bo zadevo sprejelo v obravnavo.

Ključno vprašanje v zadevi je, ali je del Dvostranskega sporazuma, ki ureja neformalno predajo nezakonito prebivajočih državljanov tretjih držav ali oseb brez državljanstva organom sosednje države (2.–4. člen), sporazum ali ureditev med državami članicami po tretjem odstavku 6. člena Direktive EU o vračanju, ki določa, da se države članice lahko vzdržijo izdaje odločbe o vrnitvi državljanu tretje države, ki nezakonito prebiva na njihovem ozemlju, če zadevnega državljanca tretje države sprejme druga država članica na podlagi dvostranskih sporazumov ali ureditev, veljavnih na dan začetka veljavnosti te direktive.

Varuh meni, da Dvostranskega sporazuma iz več razlogov ni mogoče umestiti v okvir določbe 6(3) Direktive o vračanju. Prvič, ko je bil Dvostranski sporazum pripravljen in je začel veljati, Hrvaška še ni bila članica EU. Drugič, Direktiva o vračanju bi se

morala uporabljati samo za države, ki so članice schengenskega območja. Tretjič, Dvostranski sporazum ne določa obveznosti in zato ne zagotavlja, da država sprejemnica izda odločbo o vrnitvi.¹⁷ Nazadnje, Varuh meni, da bi moral Dvostranski sporazum omogočiti izpodbijanje načela »vzajemnega zaupanja« med pogodbenicama, če obstaja pomislek, da bo vrnitev kršila načelo nevračanja.

Predaja posameznika varnostnim organom druge države brez izdaje pisne obrazložene odločbe o okoliščinah posameznega primera predstavlja po oceni Varuha kršitev pravice do enakega varstva pravic iz 22. člena Ustave Republike Slovenije. Posledična odsotnost pravnega sredstva pomeni tudi kršitev pravice do pravnega sredstva po 25. in pravice do sodnega varstva po 23. členu Ustave.

Osebe, predane v sosednjo državo brez pravnega postopka in pisne odločbe, ne sodelujejo v postopku odločanja in ne morejo vložiti ugovorov, na primer glede sistemskih pomanjkljivosti v državi, zaradi katerih bi bila njihova predaja lahko v nasprotju s prepovedjo mučenja in nečloveškega ravnanja,

ali opozoriti na druge individualne okoliščine, na primer, da bi vrnitev kršila njihovo pravico do družinskega ali zasebnega življenja. Varuh poudarja, da so taka postopanja brez elementov pravnosti in so gola oblastna dejanja, pri katerih je posameznik zgolj objekt postopka in ne pravni subjekt oziroma nosilec pravic in obveznosti.

1.2 Nasilje državnih organov na mejah

Varuh le redko prejme pobude, v katerih je zatrjevano fizično nasilje nad migranti s strani slovenske policije, ki bi lahko povzročilo smrt ali resne poškodbe. Vendar je zaradi številnih poročil s strani verodostojnih virov o razširjenih kršitvah hrvaških oblasti (vključno s poročilom Posebnega poročevalca o človekovih pravicah migrantov z njegovega uradnega obiska v Bosni in Hercegovini septembra 2019) Varuh dodatno zaskrbljen zaradi obtožb o zavračanju dostopa do azilnega postopka v Sloveniji in vračanju migrantov na Hrvaško.

Varuha skrbi tudi dejstvo, da mejni režimi, ki jih trenutno izvajajo državni organi (Slovenije, Hrvaške in drugih držav v regiji), silijo migrante v vse

nevarnejše načine potovanja. V zadnjih letih se je precejšnje število migrantov (po poročanju novinarjev 12 oseb do junija 2019) utopilo, ko so poskušali prečkati reko Kolpo, ki ločuje Hrvaško in Slovenijo, še mnogi pa so umrli v drugih nesrečah, povezanih s prestopom meje.

Med obiski Varuha v Centru za tujce v Postojni 31. julija in 3. septembra 2020 (glej razdelek 3.2.2.) je več pridržanih oseb navajalo, da vsak večer v prostore za pridržanje (tj. v pokrito betonsko konstrukcijo z zabojniki, kjer se je izvajalo pridržanje) vstopajo policisti s psi in jih pustijo, da lajajo pri zaprtih vhodnih vratih. Ponoči naj bi se policijske patrulje s psi večkrat zadrževale med zabojniki. Pogovori s pridržanimi so pokazali, da je bila uporaba policijskih psov, ki je bila dokumentirana tudi na nekaterih javno objavljenih videoposnetkih, verjetno pogosta, pridržani pa so se pritoževali nad nelagodjem zaradi prisotnosti psov v notranjosti in okolici objekta, kjer so zabojniki. Varuh je zato Ministrstvu za notranje zadeve predlagal, naj se opusti uporaba policijskih psov pri opraviilih v Centru za tujce (npr. med obroki), ki vključuje stike s pridržanimi. Varuh meni, da je uporaba policijskih psov v institucijah za pridržanje upravičena le v izjemnih okoliščinah in v posamičnih primerih, ni pa primerno, da to postane običajna praksa.

2. Dostop do postopkov na mejah

2.1 Dostop do azilnih postopkov

2.1.1 Pregled nacionalne zakonodaje

Po mnenju Varuha je obveznost države, da se vzdrži vračanja iskalcev azila brez individualnega preverjanja njihovih potreb po zaščiti, ustrezno urejena v slovenski zakonodaji. V skladu s prvim odstavkom 42. člena Zakona

o mednarodni zaščiti¹⁸ lahko oseba izjavi, da namerava zaprositi za azil, pri kateremkoli državnem organu ali organu samoupravne lokalne skupnosti. V praksi se taka namera najpogosteje izrazi policiji ob prijetju na meji; če je izjava dana drugemu organu, je oseba kljub temu napotena v postopek na policijo (drugi odstavek 42. člena). Vloga policije je jasno omejena na pridobivanje osnovnih podatkov o identiteti osebe, poti prihoda in drugih informacij iz »registracijskega lista« (tj. kratke izjave o razlogih za iskanje azila ter seznama dokumentov in drugih osebnih predmetov).¹⁹ Po končanem postopku pristojni organ osebo napoti na azilni organ, pri katerem lahko vloži prošnjo za azil (tretji odstavek 42. člena).

Poleg tega je **načelo nevračanja** izrecno določeno v 72. členu Zakona o tujcih. Isti zakon določa tudi dodatno zaščito mladoletnikov brez spremstva; teh ni mogoče vrniti, ne da bi jim bil postavljen skrbnik za posebni primer, ki po skrbni proučitvi vseh okoliščin ugotovi, da je vrnitev v njihovem najboljšem interesu (82. člen).²⁰

Kljub jasnemu pravnemu okviru, ki pušča malo dvoumnosti glede pravilnega ravnanja oblasti pri srečevanju oseb, ki izrazijo namero za azil, je njegovo izvajanje v praksi manj gotovo, zlasti zato, ker slovenski organi večino migrantov vrnejo na Hrvaško in v druge sosednje države, ne da bi jim bila izdana pisna odločba, zato nimajo dostopa do pravnega sredstva za izpodbijanje vrnitve ali predaje, kot je predstavljeno v razdelku 1.1. Vendar pa po navedbah nevladnih in neodvisnih aktivističnih organizacij večina migrantov, ki so jih hrvaške oblasti sprejele nazaj (v skladu z Dvostranskim sporazumom), potrebuje mednarodno zaščito.²¹

2.1.2 Kršitve prava potrjene v nedavnem sodnem postopku

Poleg primera pred Ustavnim sodiščem, obravnavanega v razdelku 1.1., se na dostop do azila v Sloveniji nanaša še en nedavni sodni primer. Primer je bil končan s pravnomočno odločitvijo med pripravo tega poročila in lahko pomembno vpliva na prihodnjo politiko in prakso. Tožbo je vložil državlján Kameruna, ki naj bi bil iz Slovenije prek Hrvaške vrnjen v Bosno in Hercegovino. Varuh je v postopku posredoval z mnenjem *amicus curiae*. V prvem sojenju je Upravno sodišče Republike Slovenije ugotovilo kršitve 18. in 19. člena Listine Evropske unije o temeljnih pravicah in naložilo državi, da tožniku dovoli ponovno vstopiti v Slovenijo, zaprositi za azil in mu dosodilo 5.000 EUR odškodnine.²² Vrhovno sodišče Republike Slovenije je sodbo pozneje razveljavilo in primer vrnilo na prvo stopnjo.²³ Vendar je Upravno sodišče v novem sojenju sprejelo podobno odločitev kot prvič, le da ni odločilo o odškodnini (namesto tega je tožnika napotilo na pravdo).²⁴ Država se je ponovno pritožila, a je aprila 2021 Vrhovno sodišče potrdilo odločitev Upravnega sodišča. **Slovenski organi so zdaj na podlagi zahteve sodišča tožniku dolžni omogočiti vstop v Slovenijo in mu dovoliti, da zaprosi za mednarodno zaščito.**

2.1.3 Vpliv pandemije covid-19

Na podlagi Zakona o začasnih ukrepih v zvezi s sodnimi, upravnimi in drugimi javnopravnimi zadevami za obvladovanje širjenja nalezljive bolezni SARS-CoV-2 (COVID-19)²⁵ je bilo **odločanje v upravnih postopkih v prvi polovici leta 2020časno ustavljeno** zaradi epidemije, razen nujnih zadev. Ministrstvo za notranje zadeve azilnih zadev ni štelo za nujne. Zato azilni organ ni opravljal osebnih razgovorov

za vložitev prošnje za mednarodno zaščito z osebami, ki so izrazile namero zaprositi za tako zaščito. Po mnenju Varuha bi bilo treba take zadeve obravnavati kot nujne, saj uradno podana prošnja za mednarodno zaščito vpliva na pravni položaj posameznika prek dodelitve dodatnih pravic.

2.1.4 Ugotovitve Varuha v Centru za tujce v Postojni

Po dveh obiskih v Centru za tujce v Postojni (31. julija in 3. septembra 2020), ki sta vključevala pogovor s pridržanimi osebami in pregled njihovih spisov, je Varuh ugotovil (poleg ugotovitev, predstavljenih v razdelkih 1.2. in 3.2.2.), da je bilo obdobje od trenutka, ko oseba v centru izrazi namero zaprositi za mednarodno zaščito v Sloveniji, do osebnega razgovora o prošnji za mednarodno zaščito s to osebo predolgo (trajalo je tudi do nekaj tednov), čeprav ustrezna zakonodaja EU določa, da je treba take prošnje evidentirati v največ šestih dneh (člen 6(1) Direktive o azilnih postopkih).²⁶ V tem času so osebe, ki so izrazile svojo namero zaprositi za mednarodno zaščito in bi zato že morale veljati za prosilce za mednarodno zaščito, še naprej pridržane kot »nezakoniti tujci«, čeprav bi morale biti upravičene do sprejemnih pogojev, ki so zajamčeni prosilcem za mednarodno zaščito. Varuh je zato Ministrstvu za notranje zadeve predlagal, naj se nemudoma sprejmejo ustrezni kadrovski, organizacijski in drugi potrebni ukrepi, s katerimi se bo zagotovilo, da ne preteče več kot šest delovnih dni od trenutka, ko posameznik izjavi, da namerava zaprositi za mednarodno zaščito pri organu, ki ni pristojen za sprejem take prošnje, do trenutka, ko je organiziran osebni razgovor, na katerem posameznik formalno vložil prošnjo za azil.

2.1.5 Uzakonjene omejitve dostopa do azila

V začetku leta 2017 je Slovenija sprejela **spremembe Zakona o tujcih**, ki so omogočale prihodnjo omejitev pravice do azila. Po novih določbah bi lahko Državni zbor glasoval o prekinitvi dostopa do azilnega postopka, če bi migracije »ogrožale javni red ali notranjo varnost Republike Slovenije«. Določbe je pozneje Ustavno sodišče v postopku, ki ga je sprožil Varuh, razglasilo za protiustavne in jih razveljavilo.²⁷

Leta 2021 je bila prek nove spremembe Zakona o tujcih uvedena podobna možnost v primeru »kompleksne krize na področju migracij« (10.a in 10.b člen). Če je v zaostrenih razmerah, povezanih z migracijami, razglašena kompleksna kriza, lahko Državni zbor ustavi izvajanje Zakona o mednarodni zaščiti in omeji dostop do azila v Sloveniji. Če bi do tega prišlo, **bi lahko policisti zavrnilli vse namere migrantov za vložitev prošnje za mednarodno zaščito**, razen v določenih primerih (individualne okoliščine ali sistemske pomanjkljivosti, ki bi posameznika lahko izpostavile tveganju mučenja, nečloveškega ali ponižujočega ravnanja v državi, kamor je vračan, zdravstveni razlogi ali če bi šlo za mladoletnika brez spremstva). Morebitna pritožba zoper tako zavrnitev ne bi zadržala izvršitve odločitve. Sprejem navedene zakonodaje so spremljala opozorila in kritike nevladnih organizacij, da merila za razglasitev »kompleksne krize« niso natančno opredeljena, da ni mogoče zahtevati, da policija odloča, komu bo dovolila ali zavrnila dostop do azilnega postopka na podlagi njegove potrebe po zaščiti, da prepovedi mučenja ni mogoče omejiti in da je zato sprememba protiustavna iz več ali manj enakih razlogov kot razveljavljena sprememba iz leta 2017.²⁸

2.2 Učinkoviti, pošteni in pregledni azilni postopki

Če policija sledi postopku, opisanemu v razdelku 2.1.1., so prosilci za azil odpeljani v Azilni dom v Ljubljani.²⁹ Sprva so nameščeni v predsprejemnem delu Azilnega doma, kjer so *de facto* pridržani (glej razdelek 3.1.). Po **vložitvi prošnje za azil** (prvi razgovor) so prosilci premeščeni v glavno bivalno območje Azilnega doma ali v eno od njegovih izpostav (vse to so objekti, kjer ni omejeno gibanje) ali pa se jim izda odločba o pridržanju in so pridržani v Centru za tujce v Postojni.

Zakon o mednarodni zaščiti ne zagotavlja brezplačne pravne pomoči in zastopanja v prvostopenjskem postopku. Vendar je od leta 2007 do 2020 nevladna organizacija s projektom, financiranim iz sredstev EU za azil in migracije, vsem prosilcem za azil zagotavljala obsežno brezplačno pravno pomoč in zastopanje. Na žalost se je vlada odločila, da projekta ne bo obnovila, in aktivnosti so bile aprila 2020 ustavljene. Od takrat organizacija zagotavlja pravno pomoč in zastopanje v veliko manjšem obsegu. Poleg tega je organizacija v okviru končanega projekta izvajala tudi informiranja pred vložitvijo prošnje za azil, na katerih je iskalcem azila predstavila njihove pravice in dolžnosti, azilni postopek in druge ustrezne informacije; po novem se to izvaja prek predvajanega videoposnetka.

V skladu z Zakonom o mednarodni zaščiti (47. člen) mora pristojni organ sprejeti odločitev v najkrajšem možnem času in najpozneje v šestih mesecih od vložitve prošnje (ali v dveh mesecih v pospešenem postopku). Vendar se roki v praksi pogosto ne upoštevajo, zato **trajanje postopka velja za eno največjih pomanjkljivosti slovenskega azilnega sistema, ki jo Varuh pogosto kritizira v svojih letnih poročilih.**

Zavrtnjeni prosilci za azil se lahko na odločitev pritožijo na Upravno sodišče Republike Slovenije. V skladu z Zakonom o mednarodni zaščiti³⁰ jih v teh sodnih postopkih brezplačno zastopajo specializirani pravniki za področje azila. Leta 2020 je upravno sodišče v 151 primerih odločbo razveljavilo in zadevo vrnilo na prvo stopnjo, v 8 primerih pa je sodišče odločbo ministrstva nadomestilo s svojo in prosilcu podelilo status begunca.³¹ V primerjavi s skupno 215 zavrtnitvenimi odločbami prve stopnje, izdanimi leta 2020, to sproža tudi vprašanja o kakovosti odločanja prvostopenjskega organa.

Aprila 2021 je slovenski parlament sprejel **spmembe Zakona o mednarodni zaščiti**, ki so večinoma znižale standarde in pravice za osebe v azilnem postopku. Nekatere spremembe odpirajo vprašanja o njihovem vplivu na poštenost postopkov ter njihovi ustavnosti in skladnosti z zakonodajo EU in mednarodnim pravom.³² Pravni zastopniki bodo na primer morali Ministrstvu za notranje zadeve razkriti osebne podatke prosilcev za azil pod grožnjo, da jim bo v prihodnje sicer onemogočeno zastopanje prosilcev za azil (med drugim kadar bodo seznanjeni z dejstvi, na podlagi katerih prosilec ni upravičen do statusa begunca ali subsidiarne zaščite, a o tem ne obvesti pristojnega organa). Poleg tega spremenjeni Zakon o mednarodni zaščiti uvaja omejitve svobode gibanja za vse prosilce za azil, tako da jih samodejno omejuje na občino, kjer so nastanjeni, brez možnosti pritožbe in brez določene časovne omejitve.

3. Sprejemni pogoji in odvzem prostosti na mejah

3.1 Odvzem prostosti in *de facto* pridržanje na mejah

V letih 2019 in 2020 je Varuh preiskal primer, ki je vključeval **108 migrantov iz Afganistana, Pakistana in Bangladeša, ki jih je slovenska policija 19. julija 2019 prijela v Šembijah (blizu Ilirske Bistrice)**. Od 108 migrantov jih je le sedem (od tega pet mladoletnikov brez spremstva) zaprosilo za mednarodno zaščito, drugi pa so bili vrnjeni hrvaškemu organom v skladu z Dvostranskim sporazumom. Po pregledu dokumentacije v policijskem postopku je Varuh ugotovil, da je **policija po prijemu nezakonito pridržala 101 od 108 polnoletnih oseb, saj jim ni izdala sklepov o pridržanju, ki bi jih bilo mogoče izpodbijati s pritožbo**. Varuh je tudi opozoril, da policija s prijetimi tujci ni izvedla individualnih postopkov. Preiskava je pokazala, da je bilo za postopek z vsakim posameznikom v povprečju na voljo le sedem minut. Kljub zakonski zahtevi ni bilo dokumentacije, ki bi izkazovala posamezne izjave migrantov v policijskem postopku, in dokumentacije o njihovem iregularnem prehodu meje. Odsotnost dokumentacije je pokazala, da policija ni ugotavljala individualnih okoliščin, kar je prav tako pogoj za vrnitev v skladu z Dvostranskim sporazumom. Že navedeno dejstvo samo po sebi je lahko pomenilo kršitev pravice do učinkovitega dostopa do azilnega postopka. Ker policija s prijetimi migranti ni izvedla individualnih postopkov in jim ni dala možnosti v postopku podati izjavo ali ugovarjati, da bi vrnitev kršila načelo nevračanja, tujci v policijskem postopku niso mogli izraziti namere zaprositi za azil v Sloveniji.³³

3.2 Življenjske razmere v sprejemnih centrih

3.2.1. Azilni dom v Ljubljani

Po prihodu v Azilni dom so prosilci zadržani v pedsprejemnem delu stavbe in nimajo prostega dostopa do njenih drugih delov. Po navedbah v nacionalnem poročilu AIDA so organi to območje začeli zapirati zaradi velikega števila ljudi, ki so samovoljno odhajali še pred vložitvijo prošnje in odvzemom prstnih odtisov po Uredbi Eurodac.³⁴ Do leta 2017 so bili ljudje pridržani za krajša obdobja, redko dlje od enega dne. Vendar pa naj bi bile v letih 2018 in 2019 zaradi povečanja števila prosilcev za azil in organizacijskih težav, kot so nedostopnost tolmačev in zdravnikov, osebe, vključno z družinami in otroki brez spremstva, zadržane v sprejemnem delu povprečno pet do šest dni, v nekaterih posameznih primerih pa celo dlje. Leta 2020 so bili posamezniki med čakanjem na vložitev prošnje pridržani do 20 dni, deloma zaradi obvezne karantene. Prostori v pedsprejemnem območju so bili pogosto prezasedeni in niso zagotavljali zadostne zasebnosti.³⁵

Leta 2018 je Varuh po obisku DPM v Azilnem domu ugotovil, da **pedsprejemni prostori v Azilnem domu dejansko služijo kot kraj *de facto* odvzema prostosti.** V letnem poročilu DPM³⁶ in letnem poročilu Varuha³⁷ je bilo opozorjeno, da so objekti zaklenjeni in pod videonadzorom. Posebej je bilo izpostavljeno, da so bili v pedsprejemnih prostorih pridržani tudi mladoletniki. Pridržanje v pedsprejemnih prostorih ni zakonsko določeno, posameznikom se ne izda odločba o pridržanju in zato tudi ni možnosti za pritožbo.

3.2.2. Center za tujce v Postojni

Migranti, ki so v postopku vračanja, so pridržani v **Centru za tujce v Postojni** (leta 2020 2.050 oseb), ki je popolnoma zaprt objekt. Ta praksa vključuje tudi pridržanje otrok, kar zahteva posebno pozornost Varuha. V skladu z 82. členom Zakona o tujcih morajo biti mladoletniki brez spremstva ali družine z mladoletniki, ki so v postopku vračanja, v dogovoru z imenovanim skrbnikom nastanjeni v primerni ustanovi za nastanitev mladoletnikov; le če to ni mogoče, so lahko pridržani v Centru za tujce v Postojni. Vendar **kljub dolgoletnemu zagovorništvu Varuha in drugih deležnikov organom ni uspelo uvesti nastanitve mladoletnikov v primerni ustanovi,** tako da so praktično vsi mladoletniki v postopkih vračanja pridržani v Centru za tujce v Postojni. Leta 2020 je bil pridržan 401 otrok, od tega 304 brez spremstva, 97 pa s starši. Večina otrok je bila pridržana manj kot en teden, vendar je v nekaterih primerih pridržanje trajalo tudi do nekaj mesecev (v najdaljšem zabeleženem primeru šest mesecev).

Center v Postojni poleg pridržanja tujcev v postopkih vračanja služi tudi kot objekt za pridržanje prosilcev za azil, za katere azilni organ odredi pridržanje (leta 2020 216 oseb). Vendar v skladu s 84. členom Zakona o mednarodni zaščiti to velja le za odrasle, medtem ko se otrokom lahko odredi le milejši ukrep »obveznega zadrževanja na območju Azilnega doma«, ki se v praksi redko uporablja.

Po novicah o prezasedenosti in drugih kršitvah v Centru za tujce v Postojni je **Varuh opravil dva obiska na kraju samem, 31. julija in 3. septembra 2020.**³⁸ Glede na navedbe naj bi organi, namesto uporabe glavnega objekta

za pridržanje, začeli pridrževati tujce v zunanjih bivalnih zabojujkih, postavljenih pod pokrito betonsko konstrukcijo. Med obiskom je Varuh lahko potrdil, da so ti novi objekti omogočali malo dnevne svetlobe in da pridržanim osebam niso bili dovoljeni dnevni izhodi ali gibanje na prostem. Glede na pojasnilo Ministrstva za notranje zadeve in vodstva centra je bila opisana namestitev novopridržanih oseb v zabojujke uvedena z namenom, da se prepreči širjenje virusa covid-19, osebe pa naj bi bile v zabojujkih največ 10 do 14 dni. Vendar je osebje Varuha med obiskoma ugotovilo, da so bile nekatere pridržane osebe v zabojujkih zadržane več kot mesec dni, prav tako pa očitno ni bilo beleženo trajanje

take namestitve niti niso bila izvajana druga preverjanja o tem, kako dolgo so bili posamezniki v zabojujkih. Varuh je ugotovil, da so zabojujki neprimerni za dolgoročno namestitev pridržanih oseb in je Ministrstvu za notranje zadeve predlagal, da se taka namestitev takoj ustavi ter da se sprejme pravila za izključno kratkoročno namestitev v zabojujke, v katerih bi se predvidelo tudi varovala, ki bi preprečevala arbitrarno postopanje.

Varuh je pri preiskovanju pridržanja migrantov v Centru za tujce v Postojni zaznal tudi težave, povezane s pandemijo covid-19. Ukrepi, ki so jih organi sprejeli za preprečevanje širjenja bolezni med pridržanimi osebami, so se pokazali za neprimerne in celo v nasprotju z objavljenimi priporočili Nacionalnega inštituta za javno zdravje, ki posebej obravnavajo položaj migrantov.⁴² Varuh je zato predlagal, naj pristojni organi skupaj s predstavniki epidemiološke stroke pripravijo ustrezne strokovne podlage za najprimernejšo organizacijo nameščanja pridržanih oseb v Centru za tujce.

4. Odgovornost za kršitve človekovih pravic na mejah

4.1 Sistem odgovornosti za kršitve človekovih pravic na mejah

Praksa neformalnih vrnitev brez pisne odločitve (glej razdelek 1.1.) otežuje nadzor postopkov. Poleg tega je po odstranitvi osebe iz države morebitne kršitve zelo težko nasloviti s pravnimi sredstvi (doslej je bil tako uspešno

sprožen samo en sodni postopek, opisan v razdelku 2.1.2.).

Na zahtevo Specializiranega državnega tožilstva³⁹ je Varuh predložil nekaj svojih ugotovitev in gradiv iz preiskav, opisanih v tem poročilu, ki bi jih bilo mogoče uporabiti v morebitnih kazenskih preiskavah zoper posameznike, osumljene kršitev človekovih pravic. Po podatkih Varuha doslej še ni bila vložena nobena takšna obtožnica.

Posameznike, ki so nezadovoljni z (ne)

delovanjem policistov, Varuh spodbuja, da aktivno uporabljajo pritožbene poti iz Zakona o nalogah in pooblastilih policije,⁴⁰ s katerimi lahko podajo svoje nestrinjanje in pripombe glede konkretnih policijskih postopkov.

Potem ko je Varuh ugotovil več nepravilnosti pri policijski obravnavi velike skupine tujcev, prijetih v Šembijah (glej razdelek 3.1.), je Ministrstvu za notranje zadeve predlagal, naj primer v obravnavo prevzame Direktorat za policijo in druge varnostne naloge (v nadaljevanju: Direktorat) v okviru svojih nadzornih pooblastil in prouči zakonitost ter strokovnost pri izvajanju policijskih nalog in pooblastil. Ministrstvo za notranje zadeve je decembra 2019 Varuha obvestilo, da je Direktorat v okviru svojih pooblastil od policije zahteval pisna pojasnila glede izvajanja policijskega postopka v obravnavanem primeru in da bo Varuhu poslal odgovor, ko bo Direktorat postopek končal. Na koncu se je Direktorat strinjal z Varuhom, da policija primera ni ustrezno obravnavala in da so bile kršene pravice prijetih migrantov.

Za zdaj Varuh pri izvajanju svojih pooblastil ni imel težav pri dostopu do potrebnih podatkov, dokumentov ali pridržanih posameznikov.

4.2 Spodbudno okolje za delo drugih zagovornikov človekovih pravic na mejah

V zadnjih letih postaja negativni diskurz v slovenskih medijih in politiki, usmerjen zoper civilno družbo, veliko pogostejši. Videti je, da so organizacije in pobude, katerih delo je povezano z migracijami, tarče napadov v obliki lažnih obtožb, vključno s tem, da naj bi zastopale tuje in protislovenske interese,⁴¹ da je njihovo financiranje in delo vprašljivo in nepregledno ter da se ukvarjajo s kriminalnimi dejavnostmi (kot je

tihotapljenje migrantov). Organizacije in posamezniki so pogosto imenovani v medijih, pri čemer gre za očiten poskus hujskanja javnosti proti njim. Zdi se, da napadi v medijih pretežno izvirajo iz populističnih desničarskih virov novic. Vendar se negativne narative in širjenje napačnih informacij o nevladnih organizacijah pojavljajo tudi v bolj osrednjih medijih. Maja 2019 je poslanec, očitno na podlagi medijskih obtožb, vložil kazensko ovadbo zoper direktorico nevladne organizacije, odgovorne za zagotavljanje pravne pomoči prosilcem za azil (pozneje zavržena zaradi neosnovanosti).

Opombe

¹ Uradni list RS, št. 33/91-I z nadaljnimi spremembami. Besedilo na voljo na: <http://pisrs.si/Pis.web/pregledPredpisa?id=USTA1>.

² Uradni list RS, št. 71/93 z nadaljnimi spremembami. Izvirno slovensko besedilo in angleški prevod na voljo na spletnem naslovu: www.pisrs.si/Pis.web/cm?idStrani=prevodi.

³ Zakon o ratifikaciji Opcijskega protokola h Konvenciji proti mučenju in drugim krutim, nečloveškim ali poniževalnim kaznim ali ravnanju, Uradni list RS – Mednarodne pogodbe, št. 20/06.

⁴ Slovensko ime institucije je »Center za tujce«, medtem ko se v angleških prevodih običajno uporabljata poimenovanji »Aliens Centre« ali »Centre for Foreigners«.

⁵ Prav tam, 4. in 5. člen.

⁶ Na podlagi javnega razpisa so bile v začetku leta 2019 za sodelovanje do 31. decembra 2021 z možnostjo enoletnega podaljšanja izbrane naslednje nevladne organizacije: Novi paradoks, Humanitarno društvo Pravo za VSE, Slovenska Karitas, SKUP – skupnost privatnih zavodov, Pravno-informacijski center nevladnih organizacij – PIC, Mirovni inštitut, Zveza društev upokojencev Slovenije (ZDUS), Spominčica – Alzheimer Slovenija in Slovenska fundacija za UNICEF.

⁷ Border Police Monitoring in the OSCE Region, A discussion of the need and basis for human rights monitoring of border police practices, na voljo na: www.osce.org/files/f/documents/a/4/486020_0.pdf.

⁸ Navedene številke so vzete iz uradnih statistik policije in azilnih organov, ki so na voljo na: www.policija.si/o-slovenski-policiji/statistika/mejna-problematika/nedovoljene-migracije-na-obmocju-republike-slovenije in <https://podatki.gov.si/dataset/stevilo-prosilcev-za-mednarodno-zascito>.

Prkazano število prošelj za azil je skupno število vloženih prošelj v Republiki Sloveniji. Prošnje večinoma vložijo migranti, ki so bili prijeti na meji, manjši del pa jih vložijo tudi drugi državljani tretjih držav (npr. zakonito prispeli migranti).

⁹ Glej na primer: Poročilo Amnesty International Slovenija iz junija 2018 o mejnih postopkih in obtožbah o prisilnem vračanju na podlagi terenskega obiska v Bosni in Hercegovini: <https://www.amnesty.si/media/uploads/files/Amnesty%20International%2C%20Slovenija%20-%20prisilna%20vra%20in%20omejevanje%20dostopa%20do%20azila%20julij%202017.docx.pdf>; Poročilo Pravno-informacijskega centra nevladnih organizacij – PIC iz julija 2018 o mejnih postopkih in obtožbah o prisilnem vračanju na podlagi terenskega obiska v Bosni in Hercegovini: <http://pic.si/wp-content/uploads/2018/07/Poroc%CC%8Cilo-o-izvajanju-postopkov-vrac%CC%8Canja-PIC.pdf>; Info-Kolpa in Border Violence Monitoring: Poročilo o nezakoniti praksi kolektivnega izгона na slovensko-hrvaški meji (maj 2019): https://push-forward.org/sites/default/files/2019-08/scaled_Poro%20o_nezakonitih_kolektivnih_izgonih_na_slovensko_hrva%20ki_meji%201%29.pdf; Border Violence Monitoring Network: The Black Book of Pushbacks (december 2020): www.borderviolence.eu/launch-event-the-black-book-of-pushbacks/.

¹⁰ Nacionalno poročilo AIDA: Slovenija, posodobitev za leto 2020, str. 25–26. Po mnenju avtorjev sta »pomanjkanje pravnega zastopanja in nov način posredovanja informacij prek videopredstavitve verjetno dva ključna dejavnika, ki sta vplivala na ta padec stopnje priznanja

statusa begunca.« Na voljo na: https://asylumineurope.org/wp-content/uploads/2021/03/AIDA-SI_2020update.pdf.

¹¹ Na voljo na: www.varuh-rs.si/fileadmin/user_upload/word/NOVINARSKA_KONFERENCE/2019_2_15_-_NOVKONF/Koncno_porocilo_o_delu_policije_na_meji_s_Hrvasko_-_VCP_RS_-_februar_2019.doc.

¹² Poročilo je na voljo na: www.varuh-rs.si/fileadmin/user_upload/pdf/Stalisca_in_ugotovitve/2020_7_22_-_Koncno_porocilo_o_prijetju_in_vracanju_migrantov_na_Hrvasko.pdf.

¹³ Na voljo na: www.varuh-rs.si/nc/sl/o-varuhu/organizacijske-enote-in-svet-varuha/drzavni-preventivni-mehanizem/levi-meni/letna-porocila-dpm/.

¹⁴ Uradni list RS – Mednarodne pogodbe, št. 33/2006, na voljo v slovenskem in angleškem jeziku na: www.uradni-list.si/glasilo-uradni-list-rs/vsebina/2006-02-0040?sop=2006-02-0040.

¹⁵ »Odločbo o vrnitvi policija izda tujcu, ki nezakonito prebiva v Republiki Sloveniji, razen kadar je tujec prijet pri nezakonitem prehajanju državne meje ali v povezavi z njim in po tem ni pridobil pravice do prebivanja [...]. Če je postopek vračanja po mednarodni pogodbi končan tako, da tujec ni bil sprejet v državo pogodbenico ali če tujec, ki je v postopku vračanja ali izročitve na podlagi mednarodne pogodbe o vračanju, ni vrnjen v državo pogodbenico v roku 72 ur, se mu izda odločba o vrnitvi.«; Uradni list RS št. 50/2011 z nadaljnjimi spremembami. Izvirno slovensko besedilo in angleški prevod na voljo na: www.pisrs.si/Pis.web/cm?idStrani=prevodi.

¹⁶ Direktiva 2008/115/ES Evropskega parlamenta in Sveta z dne 16. decembra 2008 o skupnih standardih in postopkih v državah članicah za vračanje nezakonito prebivajočih državljanov tretjih držav.

¹⁷ Tudi če bi Dvostranski sporazum ustrezal opredelitvi sporazuma iz člena 6(3) Direktive EU o vračanju in bi migranti lahko bili zakonito vračani, ne da bi jim Slovenija izdala odločbo o vrnitvi, bi jim odločbo o vrnitvi še vedno morala izdati država sprejema, kot je to jasno določeno v obravnavani določbi direktive. Vendar na podlagi poročil o razmerah na Hrvaškem, vključno s poročili, ki kažejo na rutinsko prakso verižnega vračanja v Bosno in Hercegovino, obstajajo resni pomisleki glede izpolnjevanja te obveznosti.

¹⁸ Uradni list RS, št. 22/2016 z nadaljnjimi spremembami. Izvirno slovensko besedilo in angleški prevod na voljo na: www.pisrs.si/Pis.web/cm?idStrani=prevodi.

¹⁹ Vsebina registracijskega lista je določena s podzakonskim aktom Zakona o mednarodni zaščiti: Pravilnik o postopku s tujcem, ki izrazi namen podati prošnjo za mednarodno zaščito v Republiki Sloveniji, ter postopku sprejema prošnje za mednarodno zaščito, Uradni list RS št. 29/2017.

²⁰ Še en element slovenskega sistema upravljanja meja, ki bi ga lahko navedli kot dobro prakso, je Protokol o sodelovanju med centri za socialno delo in policijo pri izvajanju pomoči mladoletnim tujcem brez spremstva po Zakonu o tujcih, ki se izvaja od avgusta 2012. Če je prispeli migrant mladoletnik brez spremstva, protokol določa obveznost policije, da vzpostavi stik s krajevno pristojnim centrom za socialno delo, ki se odzove tako, da na policijsko postajo pošlje svojega strokovnega delavca. Ob prihodu strokovni delavec opravi razgovor z mladoletnikom, mu nudi prvo socialno pomoč, pridobi izjavo o postavitvi skrbnika za posebni primer in po potrebi spremlja mladoletnika med prevozom v nastanitveno ustanovo.

²¹ Glej poročila, navedena v opombi 9.

²² Sodba I U 1490/2019 z dne 22. junija 2020, na voljo na: www.sodisce.si/usrs/odlocitve/2015081111441579/.

²³ Sklep I U 128/2020 z dne 28. oktobra 2020, na voljo na: <http://sodisce.si/vsrs/odlocitve/2015081111441231/>.

²⁴ Sodba I U 1686/2020 z dne 7. decembra 2020.

²⁵ Uradni list RS, št. 61/2020.

²⁶ Direktiva 2013/32/EU Evropskega parlamenta in Sveta z dne 26. junija 2013 o skupnih postopkih za priznanje ali odvzem mednarodne zaščite.

²⁷ Odločba U-I-59/17 z dne 18. septembra 2019, na voljo na: www.us-rs.si/media/u-i-59-17.-odlocba.pdf.

²⁸ Spremembe na voljo na: www.uradni-list.si/glasilo-uradni-list-rs/vsebina/2021-01-1153/zakon-o-spremembah-in-dopolnitvah-zakona-o-tujcih-ztuj-2f.

²⁹ Glavni slovenski azilni sprejemni center.

³⁰ 9., 10. in 11. člen.

³¹ Nacionalno poročilo AIDA: Slovenija, posodobitev za leto 2020, str. 28–29.

³² Glej ECRC: Slovenia: National Assembly Approves Legislation Eroding the Rights of Asylum Seekers, www.ecrc.org/slovenia-national-assembly-approves-legislation-eroding-the-rights-of-asylum-seekers/.

³³ Poročilo na voljo na: www.varuh-rs.si/fileadmin/user_upload/pdf/Stalisca_in_ugotovitve/2020_7_22_-_Koncno_porocilo_o_prijetju_in_vracanju_migrantov_na_Hrvasko.pdf.

³⁴ Uredba (EU) št. 603/2013 Evropskega parlamenta in Sveta z dne 26. junija 2013 o vzpostavitvi sistema Eurodac za primerjavo prstnih odtisov zaradi učinkovite uporabe Uredbe (EU) št. 604/2013 o vzpostavitvi meril in mehanizmov za določitev države članice, odgovorne za obravnavanje prošnje za mednarodno zaščito, ki jo v eni od držav članic vložijo tretje države ali oseba brez državljanstva, in o zahtevah za primerjavo s podatki iz sistema Eurodac, ki jih vložijo organi kazenskega pregona držav članic in Europol za namene kazenskega pregona, ter o spremembi Uredbe (EU) št. 1077/2011 o ustanovitvi Evropske agencije za operativno upravljanje obsežnih informacijskih sistemov s področja svobode, varnosti in pravice.

³⁵ Nacionalno poročilo AIDA: Slovenija, posodobitev za leto 2020, str. 70.

³⁶ Varuhovo DPM poročilo za leto 2018, str. 178, na voljo na: https://www.varuh-rs.si/fileadmin/user_upload/pdf/DPM/Letna_porocila_DPM/DPM_2018_-_SLO.pdf.

³⁷ Letno poročilo Varuha za leto 2018, str. 204, na voljo na: https://www.varuh-rs.si/fileadmin/user_upload/pdf/lp/VARUH_LP2018.pdf.

³⁸ Končno poročilo na voljo na: www.varuh-rs.si/fileadmin/user_upload/pdf/Stalisca_in_ugotovitve/2020_11_10_-_POROCILO_Center_za_tujce_Postojna_ugotovitve_VCP.pdf.

³⁹ Ta enota tožilstva ima izključno krajevno in stvarno pristojnost za obravnavo kaznivih dejanj, ki jih storijo uradne osebe, na primer policija.

⁴⁰ Uradni list RS, št. 15/2013 z nadaljnjimi spremembami.

⁴¹ Podobno kot je očitano Varuhu: glej strani 255–260 Letnega poročila za leto 2017, na voljo na: www.varuh-rs.si/fileadmin/user_upload/pdf/lp/LP_2017_-_za_splet.pdf.

⁴² Na voljo na: www.nijz.si/sites/www.nijz.si/files/publikacije-datoteke/napotki_in_priporocila_covid-19_ranljive_skupine_final.pdf.

+32 (0) 2212 3175 • info@ennhri.org
Rue Royale 138, B-1000 Brussels, Belgium

ennhri.org

[@ennhri](https://twitter.com/ennhri)

[ENNHRI](https://www.facebook.com/ENNHRI)

Izdano: julij 2021

Ta publikacija je del serije nacionalnih poročil, pripravljenih s strani evropskih NHRI-jev v okviru ENNHRI projekta o človekovih pravicah migrantov na mejah.

Delno podprto z donacijo Foundation Open Society Institute v sodelovanju z OSIFE Open Society Foundations.

Co-funded by
the European Union

