
OXFAMOV IZVEŠTAJ – IZVRŠNI SAŽETAK OKTOBAR 2017

Prsluci za spašavanje na terenu sa đubrištem na ostrvu Lesvos u Grčkoj. Fotogrfija: Pablo Tosco/Oxfam

IZVAN ‘EVROPSKE
TVRĐAVE’
Principi za EU humanu migrantsku politiku

EU je 2015. obelodanila svoju Agendu za migracije: okvirni plan za
upravljanje migracijama. Nakon dve godine, jasno je da je ta politika dovela
u pitanje bezbednost i dobrobit ljudi u cilju sprečavanja neregulisane
migracije po svaku cenu. Ovaj izveštaj prikazuje predlog Oxfam-a za nov i
izbalansiran pristup upravljanja migracijama – koji štiti ljude i koji
promoviše dobre aspekte migracije za evropske zemlje domaćine, ljude u
tranzitu i njihove zemlje porekla.

2

IZVRŠNI REZIME
Kao odgovor dramatičnom porastu broja ljudi koji prelaze Mediteran u potrazi za
sigurnošću i boljim životom, Evropska komisija je 2015.objavila Evropsku agendu
za migracije. Politika, koja je poznata i pod imenom Agenda za migracije, je
usvojena od strane najviših zvaničnika država i vlada na sastanku Evropskog
veća koji je održan 25.-26.6.2015. koji od tada čini osnov za evropske postupke u
vezi migracije.

Više od dve godine nakon što je usvojena Agenda za migraciju, jasno je da
institucije i zemlje članice EU nisu usvojile izbalansiran pristup upravljanju
migracijom. Umesto toga su svoje nastojanje fokusirale ka smanjivanju
neregularne migracije i povećale kontrolu na granicama, uz veoma malo
nastojanja da povećaju mogućnost bezbedne i regulisane migracije, pride
prikazujući nedovoljnu brigu za ljudska prava i uslove života lica koja traže azil.

Oxfam je sa lica mesta video frapantni uticaj nekih mera Agende o migraciji i
drugih novijih evropskih politika na ljude koji prelaze granice, i poziva sva lica
koja donose odluke u Evropi da usvoje politiku o migraciji koja je pravedna, koja
poštuje ljudska prava i koja dovodi do razvoja. Bolji pristup ne samo da je hitno
potreban, već je i moguć. U međuvremenu, trenutni evropski pristup tera ljude da
se kreću dužim i opasnijim putevima, koji povećavaju teškoće i rizike sa kojima se
suočavaju, gde rizik od nasilja i trgovine ljudima naročito preti ženama i deci.

KRATKOROČNA POLITIKA ŽRTVUJE
PREDNOSTI RAZVOJA
Osnovni cilj pristupa migraciji EU je sprečavanje ljudi da neregularno stignu u
Evropu brodom ili pešice. U tu svrhu, EU i zemlje članice su skoro usvojile
nekoliko politika i sporazuma, kao što je Akcioni plan sa samita u Valeti1 i Okvirni
plan partnerstva o migracijama.2

Međutim, takve inicijative dovode do rizika da se kompromituje pomoć i principi
dobrog donatorstva, i ne pružaju bilo kakve garancije da će se poštovati ljudska
prava ili da će standardi vladavine prava i mehanizmi zaštite biti uspostavljeni.
Politički pritisak da pokažu čvrst stav po pitanju migracije je rezultirao
promenama u tome kako se meri efikasnost pomoći pri razvoju. Umesto toga,
projekti za razvoj u podsaharskoj Africi i drugde bi trebalo razmatrati u smislu
poboljšanja uslova ljudskih života a ne u smislu broja ljudi koji prelaze Mediteran i
dolaze u Evropu.

Povrh toga, EU pristup ojačavanja podrške kontroli granica radi sprečavanja
neregularnih prelaska granica ignorišu postojanja značajnog doprinosa
regionalnih migracija ekonomskom razvoju u Africi, uprkos činjenici da je
regionalna migracija daleko veća od migracije ka Evropi. Regionalna migracija
takođe igra značajnu ulogu i pruža ljudima mogućnost da se nose sa ozbiljnim
pretnjama kao što su konflikti, glad i ostalim trenutnim ili potencijalnim
opasnostima. Dok većina raseljenih lica ostaju unutar sopstvenih zemalja, mnogi
nemaju izbor već moraju da prelaze granice. Mere ‘borbe protiv nasilnog

3

raseljavanja’, jedan od glavnih ciljeva evropskih intervencija i migracije u Africi,
mogu podriti spremnost po pitanju katastrofa i pokušaje poboljšanja otpornosti
time što se prelazak granica dodatno otežava i čini još opasnijim. Umesto da
teraju ljude da ostaju u svojim zemljama, te intervencije bi trebalo da omoguće
ljudima da pobegnu od opasnosti i da olakšaju pristup i pomoć lokalnim vlastima i
humanitarnim organizacijama.

Sporazumi koji negativno utiču na ljudske živote
2016. i 2017, EU i zemlje članice su zaključile niz sporazuma sa trećim zemljama
radi smanjivanja broja ljudi koji dolaze neregularno do evropskih granica, da bi
omogućili većem broju ljudi da se vrate u neevropske zemlje. Efikasnost modela
tih sporazuma, poput sporazuma između EU i Turske od 18.3.2016, je izazvao
niz pitanja od strane akademskih građana.3 Međutim, replicirajući ovaj model u
nizu sporazuma sa drugim zemljama, EU svoju obavezu pružanja utočišta
izbeglicama prebacuje siromašnijim zemljama uz ogromnu cenu ljudskog
dostojanstva, dobrobiti i njihove mogućnosti da na bezbedan način podnose
zahtev za azil.

Posledice sprečavanja kretatanja širom Evrope
Još jedan cilj EU pristupa migraciji je sprečavanje ljudi koji dođu do granice
Evrope od daljeg kretanja, te je EU uspostavila razne pravne i fizičke barijere u tu
svrhu. Pokušaji da se umesto mogućnosti kretanja azilanata širom Evrope
napravi dogovor o podeli odgovornost u vezi njihovih potreba se odugovlače
zbog političkih nesuglasica. Dok zemlje članice prstom pokuzuju jedne na druge,
na hiljade ljudi je prepušteno životu u neprihvatljivim uslovima..

Mnoge izbeglice ne mogu da se pridruže članovima svojih porodica koje su već u
Evropi. Kao rezulat toga, mnogi ljudi odustaju od procesa dobijanja azila i okreću
se ka opasnim putovanjima između zemalja članica, putujući sami ili sa
krijumčarima, pri čemu su žene i dece specijalno izloženi nasilju i zlostavljanju.4
Bezbednosne snage u zemljama duž putanje, kao što su Mađarska i Hrvatska,
koriste brutalne taktike da bi naterali ljude da se vrate u zemlje iz kojih su upravo
došli.5

Evropski pristup često ostavlja ljude u potpuno nedefinisanom statusu, bez
jasnog razumevanja po pitanju njihovih prava ili postupka dobijanja azila, i uz
veoma malo podrške. Mehnizam za relokaciju lica koji traže azil iz Italije u Grčku i
druge evropske zemlje nije ispunio očekivanja; samo 28 posto obećanja zemalja
članica za relokaciju su ispunjena,6 a Evropska komisija očekuje da će biti
ispunjeno ukupno 38 posto.7 Hiljade ljudi su bili odbijeni od strane zemalja
članica, nisu se registrovali za relokaciju ili su jednostavno našli druge načine da
napuste zemlju u koju su došli.

4

NOV PRISTUP JE NEOPHODAN
Kao odgovor na potrebu proaktivnih politika po pitanju migracije, evropski
državnici su doneli pogrešne odluke. Time što su migraciju predstavili kao
opasnost ne prepoznajući njegove koristi, podgrejali su priče populističkih
podstrekača koji netačno tvrde da Evropa nije sposobna da izađe na kraj sa
dolaskom većih broja ljudi na njene obale.

Dve godine nakon implementacije Agende za migracije, jasno je da bi EU zemlje
članice i institucije trebalo da usvoje nov i izbalansiran pristup upravljanju
migracijom – ka onoj koja pruža zaštitu ljudima i promoviše dobrobit koja se
dovodi u vezi sa migracijom za evropske zemlje domaćine kao i za same
migrante i njihove zemlje porekla.

Politika koja se bavi pitanjima u vezi sa migracijom u zemljama porekla ili
tranzitnim zemljama bi morala da se pridržava sledećih principa: (1) da učini da
razvoj radi u korist ljudi; (b) da ne ignoriše rizike – već da se bavi njima; (c) da
spašava one koji su u opasnosti; i (d) da poboljša i poveća bezbedne i regularne
opcije za mobilnost.

Evropska politika za upravljanje migracijom ispred i unutar svojih granica bi
morala da poštuje ove principe: (1) da obezbedi da ljudi žive svoje živote
dostojanstveno; (b) da omogući da su procedure za podnošenje zahteva za azil
dostupne, pravedne i efikasne; (c) da ne zadržavaju ljude samo na osnovu
njihovog migrantskog statusa; i (d) da pomogne porodicama da se ujedine.

Preporuke
Vlade su dužne da poštuju i zaštite ljudska prava izbeglica i migranata, a imaju i
obavezu da promovišu pozitivne aspekte migracije. EU i njene zemlje članice bi
trebalo da:

1. Omoguće da evropsko pravo i nacionalno zakonodavstvo ispunjava,
minimalno, međunarodne i evropske standarde o ljudskim pravima kao i da
zaštite prava migranata i izbeglica. Evropske i nacionalne politike bi trakođe
trebalo ustanoviti sa ciljem da se poveća svest o korisnim aspektima koju
migracija može da donese onima koji prelaze međunarodne granice kao i za
zajednice i zemlje porekla, tranzita i destinacije.

2. Omoguće da svi projekti usvojeni pod EU trust fondom (EUTF) za Afriku
promovišu ciljeve i efikasnost razvoja pomoći, i da se svi relevantni učesnici
uključe, prevashodno populacije na koje utiče svaki program, pre nego što se
ti programi usvoje.

3. Omoguće da dogovori sa partnerskim zemljama ne uključuju odredbe koje
umanjuju odgovornost EU i zemalja članica za hostovanje i zaštitu lica koja
traže azil i izbeglice. Evropa bi i dalje trebalo da ocenjuje zahteve za azil na
individualnoj bazi, pružajući pristup kompletnom, pravednom i efikasnom
procesu.

4. Implementira pravedne i efikasne procedure za dobijanje azila i da ljudima
omogući pristup u najmanju ruku minimalnim standardima života i
proceduralnim pravima. Da bi se to omogućilo, EU i zemlje članice bi trebalo
da:

5

a. Obezbede ljudima pristup informacijama o njihovim pravima i procesu
podnošenja zahteva za azil na jeziku koji oni razumeju, i da pruže
dodatnu pravnu pomoć.

b. Poboljšaju uslove u žarištima i centrima prijema u zemljama koje se
nalaze na prvoj liniji udara, tako da ljudi mogu da dobiju odgovarajući
smeštaj, zdravstvenu zaštitu, dobar kvalitet hrane, vode i sanitetsko
zdravstvene mere i uslove.

c. Koriste pritvor kao poslednju meru koja se preduzima isključivo nakon što
su se iscrple i razmotrile sve druge alternative osim pritvora. Decu nikada
ne bi trebalo pritvoriti zbog migracionog statusa njihovih roditelja.

d. Omoguće pristup nezavisnim organizacijama i telima koji mogu da pruže
pomoć, uključujući psihosocijalnu podršku i pravnu pomoć, i koja mogu da
nadgledaju poštovanje ljudskih prava.

5. Se obavežu da štite i unapređuju prava migranata tokom pregovora uoči UN
globalnog sastanka za bezbednu, urednu i regularnu migraciju; da se opredele
da dele odgovornost u vezi primanja, hostovanja i podržavanja izbeglica kod
kuće i u inostranstvu u pregovorima pred UN globalnom sastanku o
izbeglicama; i da podstaknu druge zemlje da isto čine.

6. Se obavežu, na nivou EU i na nivou zemalja članica, da preispitaju i usvoje
mehanizme kojim bi se proširili i poboljšali bezbedni i redovni putevi za
izbeglice i migrante. To bi uključivalo efikasne mehanizme ze relokaciju koji
poštuju istinske potrebe i želje lica koja traže azil, da prioritizuju najugroženije
bez diskriminacije, i da omoguće da se odgovornost raspoređuje između
zemalja članica.

7. Prošire definiciju porodice kako za spajanje porodica izbeglica tako i za lica
koja su podnela zahtev u skladu sa Dablinskim propisima, da bi uključili mlađa
punoletna lica koja su zavisila od spajanje porodice pre raseljavanja, roditelje,
braću i sestre i rođake, i da obezbede da se koncept zavisnosti na pravi način
sagleda i preispita.

6

NAPOMENE
1. Samit u Valeti o migraciji (11.–12.11.2015.), Akcioni plan.
2. Evropska komisija. (7.6.2016.). Uspostavljanje okvira za novo partnerstvo sa trećim zemljama u
skladu sa Evropskom agendom o migraciji. (COM(2016) 385 finalna).
3. Videti, na primer, Tomas Spijkerbor. (2016). Pregled činjenica; Da li je sporazum između EU i
Turske smanjio broj migranata i nesrećnih slučajeva na granicama? Preuzeto 21.9.2017. iz Kriminal
na granicama, Fakultet na Oksfordu, blog Pravnog fakulteta. https://www.law.ox.ac.uk/research-
subject-groups/centre-criminology/centreborder-criminologies/blog/2016/09/fact-check-did-eu
4. Oxfam. (september 2016.). Zatvorene granice: Programski izveštaj o posledicama zatvaranja
granica za ljude koji ih prelaze, sa fokusom na ženama i deci u Srbiji I Makedoniji. Preuzeto 21.9.
2017. sa:
https://www.oxfam.org/sites/www.oxfam.org/files/file_attachments/closed_borders_eng_low.pdf
5. Oxfam. (april, 2017.). Opasna ‘igra’: Rasterivanje migranata, uključujući i izbeglice, sa evropskih
granica. Preuzeto 21.9. 2017. sa:
https://www.oxfam.org/sites/www.oxfam.org/files/file_attachments/bp-dangerous-game-pushback-
migrants-refugees-060417-en_0.pdf
6. Evropska komisija. (6.9.2017.). Aneks Petog izveštaja o relokaciji i preseljenju.
7. Evropska komisija. (27.9.2017.). Pregled ispunjenja Evropske agende o migraciji.

https://www.law.ox.ac.uk/research-subject-groups/centre-criminology/centreborder-criminologies/blog/2016/09/fact-check-did-eu
https://www.law.ox.ac.uk/research-subject-groups/centre-criminology/centreborder-criminologies/blog/2016/09/fact-check-did-eu
https://www.oxfam.org/sites/www.oxfam.org/files/file_attachments/closed_borders_eng_low.pdf
https://www.oxfam.org/sites/www.oxfam.org/files/file_attachments/bp-dangerous-game-pushback-migrants-refugees-060417-en_0.pdf
https://www.oxfam.org/sites/www.oxfam.org/files/file_attachments/bp-dangerous-game-pushback-migrants-refugees-060417-en_0.pdf

7

www.oxfam.org

© Oxfam International oktobar, 2017.

Ovaj izveštaj je napisao Rafael Šilhej. On čini deo radova napisanih da bi se javnost
obavestila o debati koja se vodi o pitanjima razvoja i humanitarne politike.

Za dodatne informacije o pitanjima koja se navode u ovom izveštaju pošaljite email na
advocacy@oxfaminternational.org

Ova publikacija je zaštićena autorskim pravom ali se tekst slobodno može koristiti u svrhu
zalaganja, kampanje, obrazovanje i istraživanje, pod uslovom da se tačno navede
izvornik. Nosilac autorskog prava zahteva da se takva upotreba registruje u svrhu
procene uticaja. Za kopiranje u bilo koje druge svrhe, ili upotrebu istog u drugim
publikacijama, ili prevodi ili adaptacije, bi prethodno morala da se dobije dozvola a
moguća je i naknada. Email policyandpractice@oxfam.org.uk

Informacije iz ove publikacije su tačne u trenutku štampanja.

Izdato od strane Oxfam GB za Oxfam International pod
ISBN 978-1-78748-092-6 u oktobru, 2017.
Oxfam GB, Oxfam House, John Smith Drive, Cowley, Oxford, OX4 2JY, UK.

OXFAM
Oxfam predstavlja međunarodnu konfederaciju 20 organizacija umreženih u preko 90
zemalja, kao deo globalnog pokreta za promenu, za razvoj budućnosti bez nepravde
siromaštva. Radi dodatnih informacija, obratite se bilo kojoj od naših agencija, ili posetite
www.oxfam.org

Oxfam Amerika (www.oxfamamerica.org)
Oxfam Australija (www.oxfam.org.au)
Oxfam-u-Belgiji (www.oxfamsol.be)
Oxfam Brazil (www.oxfam.org.br)
Oxfam Kanada (www.oxfam.ca)
Oxfam Francuska (www.oxfamfrance.org)
Oxfam Nemačka (www.oxfam.de)
Oxfam GB (www.oxfam.org.uk)
Oxfam Hong Kong (www.oxfam.org.hk)
Oxfam IBIS (Danska) (www.ibis-global.org)

Oxfam Indija (www.oxfamindia.org)
Oxfam Intermon (Španija) (www.oxfamintermon.org)
Oxfam Irska (www.oxfamireland.org)
Oxfam Italija (www.oxfamitalia.org)
Oxfam Japan (www.oxfam.jp)
Oxfam Meksiko (www.oxfammexico.org)
Oxfam Novi Zeland (www.oxfam.org.nz)
Oxfam Novib (Holandija) (www.oxfamnovib.nl)
Oxfam Kvebek (www.oxfam.qc.ca)
Oxfam Južna Afrika (www.oxfam.org.za)

mailto:advocacy@oxfaminternational.org

