
Poznámka Komise před
zasedáním Evropské rady
v červnu 2018

Řízení migrace
ve všech jejích

aspektech

2 Příspěvek Evropské komise

Naše společné evropské hodnoty a naše dějinná odpovědnost
jsou pro mě výchozím bodem v úvahách o budoucnosti evropské
migrační politiky. Zkušenost mi říká, že má-li být Evropa
připravena na budoucnost, bude potřebovat více solidarity. Na
budoucnost prosperujícího kontinentu, který bude vždy otevřený

lidem v tísni, ale který také bude řešit migrační výzvy společně
a nedopustí, aby si je někteří museli řešit sami.

Jean-Claude Juncker, 1. května 2014, tehdejší kandidát na předsedu Evropské komise

“

MÁME NA CO NAVÁZAT

Evropská unie nezačíná v otázkách migrace a správy hranic od nuly. V uplynulých dvaceti letech zavedla společné normy
v oblasti azylu v souladu s mezinárodním právem a v reakci na významné výzvy, kterým v posledních třech letech
čelíme, provedla změny své migrační politiky na základě evropského programu pro migraci, který v květnu 2015 navrhla
Junckerova Komise.

OCHRANA HRANIC EU
EU začala realizovat zásadní změny nutné
pro dosažení skutečně integrované správy
vnějších hranic, mezi něž patří zahájení činnosti
Evropské pohraniční a pobřežní stráže, zavedení
systematických kontrol všech osob překračujících
hranice EU a lepších, interoperabilních IT systémů
pro výměnu informací mezi členskými státy
v reálném čase.

•	Přibližně 1 300 příslušníků pohraniční stráže
EU nyní pomáhá členským státům hlídkovat
na vnějších hranicích například v Řecku, Itálii,
Bulharsku a Španělsku.

•	Dalších 1 500 příslušníků pohraniční stráže
v rezervním týmu pro rychlé nasazení je připraveno
rychle zasáhnout, kdykoli některý z členských
států požádá o podporu.

V návaznosti na činnost zahájenou Komisí v roce 2015 se evropští lídři dohodli, že je nutné do konce června 2018
usilovat o dosažení dohody o reformě společného evropského azylového systému.

Od té doby uplynulo šest měsíců, během nichž bylo dosaženo značného pokroku. Třístranná jednání s Evropským
parlamentem a Radou úspěšně pokračují v případě pěti ze sedmi legislativních návrhů v rámci azylové reformy, tedy
téměř všech jejích prvků. Nedořešené body přitom stále závisí na různém pojetí toho, jak co nejlépe vyvážit odpovědnost
a solidaritu.

Komise věří, že je nyní možné nalézt kompromisní řešení, do něhož se promítnou naše zkušenosti a poznatky získané
v uplynulých letech. Zasedání Evropské Rady ve dnech 28.–29. června 2018 představuje významnou příležitost posunout
se v této nezbytné debatě dál.

Rozšiřování agentury EU pro ochranu hranic
Nasazení příslušníci pohraniční
stráže EU

Commission proposal
of May 2018

Investice do správy hranic

2,3 MILIARDY 4,3 MILIARDY 18,3 MILIARDY

2006-2013
2014-2020

2021-2027

< 300
2014 1 300

Rezervní tým:
1 500

2018

Rezervní tým:

10 000

1 500

2027

€ € €

3Řízení migrace ve všech jejích aspektech

Operace Sophia:
1 154 zaměstnanců, 6 lodí,
4 letadla, 2 vrtulníky

Operace Themis:
260 zaměstnanců, 10 lodí,
2 letadla, 2 vrtulníky,
14 mobilních kanceláří

Operace Poseidon:
519 zaměstnanců, 14 lodí,
1 letadlo, 2 vrtulníky, 3 mobilní
kanceláře

ŘEŠENÍ KRIZÍ V EU
V reakci na krizi EU aktivovala a zavedla nové mechanismy,
jež mají pomoci odvrátit humanitární krizi a zajistit, aby
úsilí o řešení krize bylo koordinováno na úrovni Unie.

•	Videokonference, jež Komise pořádá každý týden nebo
jednou za dva týdny se všemi zeměmi na západobalkánské
trase, přispívají k pravidelné výměně informací a k
pragmatickým řešením ke zvládání a předcházení krizí.

•	Integrovaná opatření Rady pro politickou reakci na krize
zajišťují politickou koordinaci na nejvyšší úrovni.

•	Posílená Evropská agentura pro pohraniční a pobřežní
stráž nyní provádí pravidelné a systematické analýzy
zranitelnosti členských států, v nichž zkoumá jejich
připravenost čelit výzvám na vnějších hranicích.

ZÁCHRANA ŽIVOTŮ NA MOŘI
Operace EU na moři pomáhají zachraňovat životy. Když se začaly množit
tragédie ve Středozemním moři, EU urychleně zareagovala, zahájila dvě nové
operace a ztrojnásobila počet člunů na moři.

ZASTAVENÍ NELEGÁLNÍ MIGRACE
Někteří tvrdí, že nejprve je třeba snížit počty příchozích,
a teprve potom lze dosáhnout pokroku v dalších
aspektech společné evropské migrační politiky.
Skutečnost je však taková, že k tomuto snížení již do
značné míry došlo. Počty příchozích jsou fakticky stejné
nebo dokonce nižší než v letech před krizí.

•	Trasa přes východní Středomoří: po vydání
prohlášení EU a Turecka klesly počty příchozích
o 97 % – z 10 000 osob denně v říjnu 2015 průměrně
na 81 osob.

•	Trasa přes centrální Středomoří: díky opatřením,
která EU přijala společně s Itálií a s Libyí, Nigerem
a dalšími subsaharskými zeměmi, jsou počty
příchozích v roce 2018 ve srovnání se stejným
obdobím v minulém roce nižší o 77 %.

•	Trasa přes západní Středomoří: ačkoli se počet
příchozích zvyšuje, k tomuto nárůstu dochází z nízké
úrovně a jsou přijímána opatření, díky nimž máme nad
tímto vývojem kontrolu.

20172016 leden–červen 2018

Východní Středomoří

–97 % ve srovnání s obdobím před
vydáním prohlášení EU a Turecka

250

750

500

1 000

Centrální Středomoří

–77 % ve srovnání s lednem–červnem
2017

Západní Středomoří

Nárůst o 5 222 osob ve srovnání
s lednem–červnem 2017

20152014

7 519

170 664

7 878
153 946

10 661
181 376

23 564
118 96 13 442

15 57050 834

885 386

42 319 21 418
182 277

V letech 2015, 2016 a 2017 přispěly operace EU k:

záchraně více než 634 751 lidských životů

zadržení 148 obchodníků s lidmi a převaděčů v rámci operace
Sophia

odstranění 550 plavidel

4 Příspěvek Evropské komise

SOLIDARITA DOMA
V reakci na uprchlickou krizi v roce 2015 EU mobilizovala bezprecedentní finanční
a operační prostředky na podporu všech členských států, jež čelily silnému
migračnímu tlaku.

•	Orgány EU využily pro mobilizaci dodatečných prostředků veškerou flexibilitu
v rámci rozpočtu EU. Azylový, migrační a integrační fond se více než zdvojnásobil
(+123 %), finanční prostředky pro decentralizované agentury se zvýšily o 86 %
a pomoc při mimořádných událostech o téměř 500 %.

•	Byly zřízeny hotspoty, aby mohli být všichni příchozí řádně registrováni a aby jim
mohly být odebrány otisky prstů. Agenturám EU byly přiděleny dodatečné zdroje.

•	Do nejvíce postižených zemí bylo prostřednictvím mechanismu civilní ochrany
EU odesláno přes 800 000 přikrývek, matrací, lůžek, stanů a dalších potřebných
věcí a také týmy a vybavení, přístřeší a zdravotnický materiál.

•	Nouzový mechanismus ukázal, že pokud jsou členské státy ochotné spolupracovat,
může relokace fungovat: z Itálie a Řecka bylo do jiných členských států EU
přemístěno 34 695 osob (tj. více než 96 % všech způsobilých uchazečů).

•	S cílem pomoci uprchlíkům tam, kde se nacházejí, a snížit motivaci k nelegální
migraci zavedla EU inovativní řešení financování, jako jsou svěřenské fondy,
aby dokázala vygenerovat finanční prostředky nad rámec limitů rozpočtu:

Svěřenský fond pro Afriku

2,98 MILIARDY EUR

419 MILIONŮ EUR

1,2 MILIARDY EUR

Nástroj pro uprchlíky
v Turecku

1 MILIARDA EUR

2 MILIARDY EUR

3 MILIARDY EUR

Svěřenský fond pro Sýrii

1,25 MILIARDY EUR

150 MILIONŮ EUR

Plán vnějších investic pro
Afriku

4,1 MILIARDY EUR

Jordánsko

1,9 MILIARDY EUR

Libanon

1 MILIARDA EUR

Srbsko

137,6 MILIONU EUR

Bývalá jugoslávská republika Makedonie

58,1 MILIONU EUR

 Rozpočet EU | Členské státy | Deficit financování

NAVRACENÍ A ZPĚTNÉ PŘEBÍRÁNÍ OSOB
EU využívá v rámci spolupráce se zeměmi původu a tranzitu celou řadu účinných opatření: významný krok vpřed při
řešení hlavních příčin nelegální migrace představuje prohlášení EU a Turecka, rámec pro partnerství, vyšší finanční
prostředky EU i spolupráce EU se zeměmi západního Balkánu.

•	Značný pokrok byl zaznamenán, pokud jde o spolupráci s třetími zeměmi, jež přebírají zpět své státní příslušníky:

-	17 dohod o zpětném přebírání osob se zeměmi z celého světa (Hongkong, Macao, Šrí Lanka, Albánie, Rusko,
Ukrajina, Bývalá jugoslávská republika Makedonie, Bosna a Hercegovina, Černá Hora, Srbsko, Moldavsko, Pákistán,
Gruzie, Arménie, Ázerbájdžán, Turecko, Kapverdy),

Investice do migrace

2,2 MILIARDY

6,8 MILIARDY

10,4 MILIARDY

2006-2013

2014-2020

2021-2027

€

€

€

•	K částečnému snížení tlaku na členské státy EU na vnější hranici přispělo znovuusídlování, které nabízí osobám, jež
potřebují mezinárodní ochranu, bezpečnou a zákonnou cestu:

-	Od roku 2015 pomohly dva úspěšné programy EU pro znovuusídlování více než 32 000 nejzranitelnějších osob nalézt
útočiště v některém členském státě EU.

-	Členské státy přijaly nový program EU pro znovuusídlení 50 000 osob navržený předsedou Komise Junckerem v září
2017, a učinily tak dosud největší společný závazek EU v této oblasti: znovuusídleno v rámci tohoto programu bylo
již 4 252 osob.

-	Vůbec první celounijní rámec pro znovuusídlování, jenž byl schválen minulý týden, stanoví dvouleté plány zaměřené
na společně dohodnuté prioritní regiony.

5Řízení migrace ve všech jejích aspektech

-	více než šest nových dohod jen v posledních dvou letech (Afghánistán, Guinea, Bangladéš, Etiopie, Gambie, Pobřeží
slonoviny).

•	V Libyi přináší další výsledky úspěšná spolupráce v rámci pracovní skupiny Africké unie, Evropské unie a OSN:
-	1 409 osob evakuovaných v rámci mechanismu pro nouzový tranzit s Úřadem vysokého komisaře OSN pro uprchlíky
(UNHCR) do Nigeru,

-	20 000 dobrovolných návratů z Libye od listopadu 2017,
-	bude použito dalších 70 milionů eur, aby se urychlilo znovuusídlování v rámci mechanismu pro nouzový tranzit
a Mezinárodní organizace pro migraci (IOM) mohla nadále poskytovat pomoc při dobrovolných návratech a reintegraci.

SOUČASNÝ STAV

Evropská unie dosáhla dohody o Evropské agentuře pro pohraniční a pobřežní stráž
v rekordně krátkém čase devíti měsíců, a nyní je tak lépe než kdy jindy připravena
čelit výzvám, jež před ni staví proměnlivé migrační tlaky. Neznamená to však, že naše
práce v této oblasti je u konce – to ani zdaleka. Krize odkryla nedostatky ve stávajících
azylových pravidlech EU, kvůli nimž se s žadateli o azyl jedná v jednotlivých členských
státech rozdílně a ti se pak přesouvají z jednoho členského státu do druhého. Počty
příchozích osob se vrátily na úroveň před krizí, ale strukturální migrační tlaky, jež za
příchody stojí, jsou stále silné. Nedostatky se tak musíme snažit napravit teď, protože
příští krize by nám to již nemusela umožnit.

Komise předložila v roce 2015 sedm legislativních návrhů za účelem reformy azylového systému, díky nimž se může
Unie poučit z minulosti a získat prostředky pro řízení migrace, které obstojí v budoucnosti.

Práce na pěti z těchto sedmi návrhů byla zdárně dokončena nebo se dokončení blíží:

Návrh Stav Nevyřešené otázky

Podmínky přijímání
Tento návrh harmonizuje podmínky
přijímání v celé EU.

Kompromisu bylo dosaženo prakticky ve všech
otázkách, včetně zeměpisných omezení, omezení pro
poskytování podmínek přijetí v případě, že žadatelé
zneužívají systém, nezletilých osob bez doprovodu
a včasnějšího přístupu na trh práce.

Třístranné jednání Evropského
parlamentu, Rady a Komise
významně pokročilo

Podmínky přiznání azylu
Tento návrh harmonizuje normy
ochrany v EU a snaží se učinit přítrž
druhotným pohybům a zneužívání
azylových systémů členských států
podáváním žádostí o mezinárodní
ochranu ve více státech (asylum
shopping).

Kompromisu bylo dosaženo prakticky ve všech
otázkách, včetně plné harmonizace kritérií pro udělení
azylu, nových povinností žadatelů o azyl, opatření
odrazujících od druhotného pohybu a přezkumů
statusu.

Třístranné jednání Evropského
parlamentu, Rady a Komise
významně pokročilo

Agentura pro azyl
Cílem tohoto návrhu je zřídit
plnohodnotnou Agenturu Evropské
unie pro azyl.

Kompromisu bylo dosaženo prakticky ve všech
otázkách. Nová agentura bude ve větší míře
poskytovat operační a technickou pomoc členským
státům, zejména těm, jež čelí nepřiměřenému tlaku;
za tímto účelem bude mimo jiné vytvořena rezervní
skupina pro otázky azylu složená z 500 odborníků, jež
bude sloužit pro potřeby rychlého nasazení.

Třístranné jednání Evropského
parlamentu, Rady a Komise
významně pokročilo

Eurodac
Tento návrh přizpůsobuje a posiluje
databázi otisků prstů Eurodac, aby
se usnadnilo navracení a napomohlo
řešení nelegální migrace.

Kompromisu bylo dosaženo v mnoha otázkách, např.
v otázce přístupu donucovacích orgánů k databázi,
registrace nezletilých osob a doplnění dalších
biometrických údajů.

Nevyřešena zůstává otázka doby
uchovávání údajů.

Rámec pro znovuusídlování
Tento návrh slaďuje způsob, jakým
členské státy EU znovuusídlují uznané
uprchlíky, kteří se nacházejí na
území mimo EU, např. v uprchlických
táborech.

Kompromisu bylo dosaženo prakticky ve všech
otázkách, včetně dvouletých plánů pro znovuusídlování
a harmonizovaných postupů pomoci nejzranitelnějším
osobám při současném zajištění přísných
bezpečnostních kontrol.

Třístranné jednání Evropského
parlamentu, Rady a Komise
významně pokročilo

LEGISLATIVNÍ NÁVRHY EU, JEŽ JSOU PŘIPRAVENY PRO PŘIJETÍ PARLAMENTEM A RADOU

Schválená v rekordně
krátkém čase devíti
měsíců

EVROPSKÁ
POHRANIČNÍ

A POBŘEŽNÍ STRÁŽ

6 Příspěvek Evropské komise

DALŠÍ KROKY

Komise věří, že EU a její členské státy mohou učinit značný pokrok v několika oblastech – v oblastech, v nichž jsme
mnohem více sjednoceni než rozděleni a v nichž mohou mít koordinovaná evropská opatření zásadní dopad.

Na červnovém zasedání Evropské rady by se měli lídři EU prioritně zaměřit na oblasti, u nichž lze dosáhnout posunu
vpřed.

STABILNÍ PODMÍNKY V OBLASTI AZYLU

>	 V souvislosti s reformou azylového systému EU bylo vykonáno ohromné množství práce, v níž je třeba
neodkladně pokračovat. Léta přípravných prací položila nezbytné základy pro dosažení kompromisu.

>	 Rychle by měla být dokončena jednání o pěti legislativních návrzích EU k posílení společného evropského
azylového systému, jež se nachází v pokročilé fázi.

>	 Pokud jde o zbývající dva návrhy, panuje v Radě již obecná shoda o hrubých obrysech preventivního
mechanismu solidarity včetně finanční podpory pro členské státy pod tlakem a členské státy podílející
se na úsilí v oblasti solidarity, jakož i prioritního přístupu k podpoře prostřednictvím příslušných
agentur EU. Narůstá rovněž podpora pro to, aby byl schválen unijní seznam bezpečných třetích zemí
a bezpečných zemí původu, který by se měl používat při posuzování všech nových žádostí o azyl
s cílem rozhodnout, zda je možné převést odpovědnost za danou žádost.

>	 Komise vyzývá k dosažení dohody o všech složkách posíleného společného evropského azylového
systému před koncem roku.

LEGISLATIVNÍ NÁVRHY EU, U NICHŽ RADA DOSUD NEDOSÁHLA DODODY
V případě dvou zbývajících návrhů bylo navzdory různým postojům a často kontroverzním diskusím dosaženo značného
pokroku, ačkoli je třeba stále usilovat o dořešení otevřených otázek.

Návrh Stav Nevyřešené otázky

Dublinský systém
Cílem tohoto návrhu je
vytvořit spravedlivější,
účinnější a udržitelnější
systém pro rozdělování
žádostí o azyl mezi
členskými státy.

Během bulharského předsednictví se významně
pokročilo v otázce potřeby řešení stávajících
vážných nedostatků v efektivitě vedoucích
k druhotným pohybům a potřeby mechanismů,
jež zamezí rozvoji krize a zajistí, aby členské státy
čelící nepředvídaným událostem či nepřiměřenému
tlaku využívaly podpory.

Hlavní nedořešená otázka se týká různých složek
solidarity, jež by se měly vztahovat na všechny,
a zásady co nejdelšího trvání odpovědnosti oproti
současnému systému, v jehož rámci dochází
k převádění odpovědnosti, což vede k druhotným
pohybům.

Azylová řízení
Tento návrh omezuje
rozdíly, pokud jde o míru
uznaných žádostí, odrazuje
od druhotného pohybu
a zajišťuje žadatelům
o azyl společné a efektivní
procesní záruky.

Významně se pokročilo v celé řadě otázek, přičemž
obecná shoda panuje na tom, že je třeba začínat
azylová řízení rychleji a účinněji, nastavit jasná
a přísnější pravidla proti zneužívání systému
a vytvořit společný unijní seznam bezpečných
třetích zemí, který se bude používat při posuzování
všech nových žádostí o azyl.

Pokrok v oblasti reformy azylových řízení nadále
závisí na tom, jak pokročí reforma dublinského
nařízení. Mezi další důležité otázky patří lhůty
pro řízení o přípustnosti a rozhodnutí o odvolání.

7Řízení migrace ve všech jejích aspektech

K LEPŠÍ SPRÁVĚ HRANIC EU A ŘÍZENÍ MIGRACE JE ROVNĚŽ NUTNÉ

Poskytovat pomoc při ochraně vnějších
hranic:

Dlouhodobá životaschopnost schengenského
prostoru volného pohybu závisí na schopnosti EU
účinně spravovat své vnější hranice. Členské státy
musí rychle poskytnout chybějící zaměstnance
a vybavení pro Evropskou pohraniční a pobřežní
stráž, jelikož její potřeby v oblasti lidských zdrojů
jsou v současnosti pokryty jen ze 74 % a potřeby
technického vybavení ze 71 %. Kromě toho by se
měly dohodnout na dalším posilování Evropské
pohraniční a pobřežní stráže, mj. vyčleněním dalších
zdrojů v rámci příštího dlouhodobého rozpočtu.

Komise za tímto účelem bezodkladně předloží
návrh nových právních předpisů, na jejichž základě
se Evropská pohraniční a pobřežní stráž změní
ve skutečnou pohraniční policii EU a Evropský
podpůrný úřad pro otázky azylu ve skutečný orgán
EU pro azyl.

Pokud jde o pátrací a záchranné akce, měla
by EU prozkoumat možnost dalšího zapojení zemí
severní Afriky a partnerů, jako jsou UNHCR či IOM,
do jednání o regionálním programu vyloďování.
Kromě toho jsou nutná opatření pro dobrovolné
návraty, intenzivnější úsilí o znovuusídlování
a další finanční podpora. Členské státy EU by také
mohly uvažovat – v rámci mezinárodního práva –
o regionálních ujednáních o vyloďování a pátracích
a záchranných akcích ve Středozemním moři.

OPERACE NA
POZEMNÍCH
HRANICÍCH

(ŘECKO/BÝVALÁ
JUGOSLÁVSKÁ

REPUBLIKA
MAKEDONIE;
BULHARSKO)

OPERACE NA
NÁMOŘNÍCH
HRANICÍCH

(THEMIS, POSEIDON,
INALDO)

Potřebný
počet
příslušníků
pohraniční
stráže

46 28

PLAVIDLA LETADLA VOZIDLA

Potřebné
vybavení 13 3 20

Urychlit návraty a zpětné přebírání osob:

Úkolem pro členské státy je nyní za pomoci nově
uzavřených dohod a ujednání o navracení skutečně
navracet osoby, jež nemají právo v Unii zůstávat.
Za tímto účelem mohou využívat zejména podpory
Evropské pohraniční a pobřežní stráže a měly by
zvýšit zajišťovací kapacitu před vyhoštěním.

Pomalý pokrok při zlepšování skutečné míry
navracení z EU

2014 2015 2016 2017

36,3 % 36,8 % 45,8 % 36,6 %

Stabilizovat uplatňování prohlášení EU
a Turecka:

Pro uplatňování prohlášení EU a Turecka – díky
němuž se podařilo snížit počty příchozích do Řecka
o 97 % – je nutné zapojení a trvalé úsilí všech stran.
Co se týče EU, mělo by být rychle dosaženo dohody
o druhé splátce ve výši 3 miliard eur ve prospěch
nástroje pro syrské uprchlíky v Turecku, tj. fondu,
díky němuž získalo 500 000 syrských dětí přístup
ke vzdělávání a bylo postaveno 175 škol a který
podporuje 1,2 milionu nejzranitelnějších rodin
prostřednictvím měsíčních hotovostních převodů.
Členské státy by měly rovněž aktivovat dobrovolný
program přijímání osob z humanitárních důvodů,
aby mohlo znovuusídlování osob z Turecka trvale
probíhat jednodušeji a za příznivějších podmínek
pro EU.

Zintenzivnit spolupráci EU se zeměmi severní
Afriky:

K zamezení nelegální migrace u zdroje je možné
a mělo by se více spolupracovat se zeměmi severní
Afriky, jako jsou Maroko a Tunisko. Mezi možná
opatření patří navýšení finančních prostředků
v nouzovém svěřenském fondu EU pro Afriku,
v němž chybí 1,2 miliardy eur, a zejména v části
fondu určené pro severní Afriku. EU hodlá pro fond
uvolnit dalších 145 milionů eur, a snížit tak deficit
na 80 milionů eur. S dodatečnými prostředky od
členských států ve výši zhruba 500 milionů eur
do konce roku 2019 by byla velká většina potřeb
pokryta.

Print	 ISBN 978-92-79-88593-8	 doi:10.2775/081631	 NA-03-18-047-CS-C
PDF	 ISBN 978-92-79-88632-4	 doi:10.2775/074361	 NA-03-18-047-CS-N

