

Revizijsko poročilo

Učinkovitost in uspešnost ukrepov za integracijo humanitarnih migrantov

POSLANSTVO

Računsko sodišče pravočasno in objektivno obvešča javnosti o pomembnih razkritjih poslovanja državnih organov in drugih uporabnikov javnih sredstev ter svetuje, kako naj državni organi in drugi uporabniki javnih sredstev izboljšajo svoje poslovanje.

REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

Revizijsko poročilo

Učinkovitost in uspešnost ukrepov za integracijo humanitarnih migrantov

Številka: 320-8//2015/32

Ljubljana, 2. decembra 2016

Povzetek

Računsko sodišče je v reviziji preverilo uspešnost in učinkovitost poslovanja Ministrstva za notranje zadeve (v nadaljevanju: ministrstvo) v obdobju od 1. 1. do 31. 12. 2015 tako, da je iskalo odgovor na vprašanje: ali Republika Slovenija ustrezno načrtuje ter učinkovito in uspešno izvaja ukrepe v zvezi z obravnavo humanitarnih migrantov. Pri tem je ocenjevalo tako uspešnost in učinkovitost obravnave prosilcev za mednarodno zaščito kot tudi uspešnost in učinkovitost obravnave oseb z mednarodno zaščito.

Ministrstvo je bilo *učinkovito pri izvajanju ukrepov v zvezi z obravnavo prosilcev za mednarodno zaščito*. O priznanju mednarodne zaščite je odločalo v skladu s predpisi ter pregledno, enotno in ponovljivo, pri tem pa sredstva za izvedbo postopkov ter posameznih ukrepov in projektov pregledno evidentiralo in porabilo v skladu z načelom gospodarnosti. Ministrstvo je v letu 2015 prejelo 277 prošenj (kar je na primer 33-krat manj kot v letu 2000) in jih rešilo 265. Za obravnavo prosilcev je porabilo 1.811.493 evrov, od tega je skoraj petino (19 odstotkov) sredstev črpalo iz evropskih skladov. Računsko sodišče je potrdilo, da so stroški obravnave posameznega prosilca za mednarodno zaščito odvisni predvsem od trajanja postopka. Pri tem je ugotovilo, da je ministrstvo več kot 98 odstotkov prošenj za mednarodno zaščito na prvi stopnji rešilo prej kot v šestih mesecih. Pri ostalih prošnjah, ki jih je bilo manj kot 2 odstotka, je postopek trajal dlje predvsem zaradi vključevanja izvedencev in drugih procesnih dejanj v okviru postopkov odločanja, ki jih ministrstvo v skladu z evropskimi predpisi mora izvajati. Ministrstvo tako ni imelo neposrednega vpliva na skrajšanje teh postopkov, s tem pa tudi ne na zmanjšanje stroškov.

Tudi *ukrepe v zvezi z obravnavo oseb z mednarodno zaščito*, za katere je bilo v letu 2015 porabljenih 527.449 evrov (od tega je ministrstvo 59 odstotkov sredstev črpalo iz evropskih skladov), je ministrstvo *učinkovito izvajalo*. Vsi ukrepi so bili namreč izvedeni v skladu s predpisi in na voljo vsem 127 osebam z mednarodno zaščito. Za izvedbo ukrepov so bili zagotovljeni potrebni viri, poraba sredstev za izvedbo projektov z zunanjimi izvajalci pa je bila pregledno evidentirana. Čeprav iz pregledanih osebnih integracijskih načrtov ni bilo mogoče ugotoviti, kakšen je bil učinek posameznih izvedenih projektov na integracijo posamezne osebe z mednarodno zaščito, so bili projekti pregledno izvedeni, sredstva pa porabljena v skladu z načelom gospodarnosti. Po oceni računskega sodišča bi lahko bili ukrepi v zvezi z obravnavo oseb z mednarodno zaščito še bolj učinkoviti, če bi ministrstvo evidentiralo in analiziralo vse aktivnosti, ki se jih je oseba udeležila, in na podlagi rezultatov analiz sprejemalo odločitve glede nadaljnega izvajanja posameznih aktivnosti.

Ministrstvo je ustrezno načrtovalo obravnavo prosilcev za mednarodno zaščito, saj je bil cilj v Proračunu Republike Slovenije za leto 2015 "zagotavljati obstoječi nivo pravic prosilcev za mednarodno zaščito, kot ga določajo zakonski in podzakonski predpisi" razumen, realen, dosegljiv in časovno opredeljen, posamezni ukrepi in projekti v zvezi z obravnavo prosilcev pa so mu smiselno sledili. Doseganja nekaterih ciljev, določenih v Slovenskem nacionalnem programu Sklada za azil, migracije in vključevanje (AMIF), zaradi njihove

nenatančnosti ni bilo mogoče potrditi, vendar je bilo ministrstvo uspešno pri doseganju cilja iz Proračuna Republike Slovenije za leto 2015.

Načrtovanje obravnave oseb z mednarodno zaščito ni bilo v celoti ustrezno. Cilji v različnih dokumentih načrtovanja med seboj niso bili povezani in usklajeni, poleg tega pa večinoma tudi niso bili natančni, jasni, merljivi in dosegljivi. Cilji iz Proračuna Republike Slovenije za leto 2015 so se po eni strani nanašali na uspešnost zagotavljanja pravic na področju integracije, po drugi strani tudi na zagotovitev uspešne integracije oseb. Cilj iz Slovenskega nacionalnega programa Sklada za azil, migracije in vključevanje (AMIF) pa se je osredotočal na čim večjo stopnjo vključenosti oseb z mednarodno zaščito. Zaradi neuskklajenosti ciljev ni bilo mogoče potrditi, ali skuša ministrstvo doseči le cilj glede zagotavljanja pravic za integracijo (zgolj pomoč pri integraciji) ali skuša doseči tudi cilj glede uspešne integracije oziroma čim višje stopnje integracije oseb z mednarodno zaščito.

Računsko sodišče je ocenilo, da je ministrstvo uresničilo cilj iz Proračuna Republike Slovenije za leto 2015 "uspešno izvajanje integracijskih ukrepov", saj so bili vsi projekti izvedeni v skladu namenom in so bile vse storitve izvajalcev na voljo vsem osebam z mednarodno zaščito.

V skladu s cilji, ki si jih je zastavilo, naj bi ministrstvo spremljalo uspešnost integracije, vendar to ni bilo mogoče, saj ministrstvo ni opredelilo pojma integracija. Ministrstvo ni moglo oceniti, ali je posameznik zadostno integriran tudi zato, ker so za integracijo oseb z mednarodno zaščito deloma odgovorni še nekateri drugi deležniki (vsaj še na področju šolstva, zaposlovanja in sociale). Ne nazadnje pa je, kljub naporom ministrstva, integracija posameznika odvisna tudi od njegove volje. Zato ministrstvu ni mogoče v celoti pripisati odgovornosti za zagotavljanje uspešne integracije oseb z mednarodno zaščito. Računsko sodišče je ocenilo, da je ministrstvo izvajalo ustrezne aktivnosti, ki so dejansko prispevale k integraciji.

Računsko sodišče je zahtevalo *predložitev odzivnega poročila*, v katerem mora ministrstvo izkazati, da je izvedlo analizo, s katero je potrdilo ali ovrglo potrebo po pripravi predloga novega strateškega dokumenta o obravnavi humanitarnih migrantov. Podalo je tudi *priporočila* glede načrtovanja obravnave humanitarnih migrantov, ki se nanašata na natančnejše določanje ciljev in sistemsko vključevanje drugih deležnikov (na primer lokalnih skupnosti) v načrtovanje ukrepov.

KAZALO

1. UVOD	8
1.1	PODROČJE IN PREDMET REVIZIJE..... 8
1.2	PREDSTAVITEV MINISTRSTVA..... 12
1.3	CILJ REVIZIJE 15
1.4	REVIZIJSKI PRISTOP 16
2. OBRAVNAVA PROSILCEV ZA MEDNARODNO ZAŠČITO	17
2.1	USTREZNOST NAČRTOVANJA IN USPEŠNOST IZVAJANJA UKREPOV V ZVEZI Z OBRAVNAVO PROSILCEV ZA MEDNARODNO ZAŠČITO..... 18
2.1.1	Ustreznost določitve ciljev 18
2.1.2	Ustreznost načrtovanja ukrepov 21
2.1.2.1	Natančnost določitve ukrepov in skladnost z zastavljenimi cilji..... 22
2.1.2.2	Ustreznost načrtovanja nalog in sodelovanja z drugimi deležniki pri načrtovanju ukrepov ... 24
2.1.2.3	Upoštevanje trendov migracij pri načrtovanju ukrepov 24
2.1.2.4	Ustreznost načrtovanja virov za izvedbo ukrepov ter načrtovanja kontinuirane izvedbe ukrepov..... 26
2.1.3	Uspešnost izvajanja ukrepov obravnave prosilcev za mednarodno zaščito..... 27
2.2	UČINKOVITOST OBRAVNAVE PROSILCEV ZA MEDNARODNO ZAŠČITO 29
2.2.1	Učinkovitost izvajanja postopkov odločanja o priznanju mednarodne zaščite..... 29
2.2.1.1	Skladnost izvajanja postopkov odločanja o priznanju mednarodne zaščite s predpisi..... 29
2.2.1.2	Zahtevnost, enotnost in ponovljivost ter preglednost postopkov odločanja o mednarodni zaščiti 31
2.2.1.3	Trajanje postopkov odločanja o mednarodni zaščiti 32
2.2.2	Poraba sredstev za obravnavo prosilcev za mednarodno zaščito 38
2.2.3	Viri za izvedbo ukrepov za obravnavo prosilcev za mednarodno zaščito 42
2.2.4	Izvedba in nadzor nad projekti zunanjih izvajalcev 44
2.2.5	Skupna ocena učinkovitosti obravnave prosilcev za mednarodno zaščito..... 46
3. OBRAVNAVA OSEB Z MEDNARODNO ZAŠČITO	47
3.1	USTREZNOST NAČRTOVANJA IN USPEŠNOST IZVAJANJA UKREPOV V ZVEZI Z OBRAVNAVO OSEB Z MEDNARODNO ZAŠČITO..... 48
3.1.1	Ustreznost določitve ciljev 48

3.1.2	Ustreznost načrtovanja ukrepov	51
3.1.2.1	Natančnost določitve ukrepov in skladnost z zastavljenimi cilji.....	52
3.1.2.2	Ustreznost načrtovanja nalog in sodelovanja z drugimi deležniki pri načrtovanju ukrepov ..	54
3.1.2.3	Upoštevanje evalvacij pri načrtovanju obravnave oseb z mednarodno zaščito.....	55
3.1.2.4	Upoštevanje trendov migracij pri načrtovanju obravnave oseb z mednarodno zaščito.....	56
3.1.2.5	Ustreznost načrtovanja virov za izvedbo ukrepov ter načrtovanja kontinuirane izvedbe ukrepov.....	56
3.1.3	Uspešnost izvajanja ukrepov v zvezi z obravnavo oseb z mednarodno zaščito	57
3.2	UČINKOVITOST OBRAVNAVE OSEB Z MEDNARODNO ZAŠČITO	59
3.2.1	Skladnost obravnave oseb z mednarodno zaščito s predpisi.....	59
3.2.2	Učinkovitost priprave, spremljanja in izvajanja osebnega načrta integracije.....	60
3.2.3	Poraba sredstev za obravnavo oseb z mednarodno zaščito.....	62
3.2.4	Viri za izvedbo ukrepov za obravnavo oseb z mednarodno zaščito	65
3.2.5	Izvedba in nadzor nad projekti zunanjih izvajalcev	66
3.2.6	Skupna ocena učinkovitosti obravnave oseb z mednarodno zaščito	67
4.	MNENJE	68
5.	ZAHTEVA ZA PREDLOŽITEV ODZIVNEGA POROČILA	70
6.	PRIPOROČILI	72

1. UVOD

Revizijo učinkovitosti in uspešnosti izvajanja ukrepov¹ za integracijo² humanitarnih migrantov smo izvedli na podlagi Zakona o računskem sodišču³ (v nadaljevanju: ZRacS-1) in Poslovnika Računskega sodišča Republike Slovenije⁴. S sklepom o izvedbi revizije⁵ je bilo za revidiranca določeno Ministrstvo za notranje zadeve, ki je bilo v obdobju od 1. 1. do 31. 12. 2015 (v nadaljevanju: obdobje, na katero se nanaša revizija) pristojno za izvajanje in koordiniranje ukrepov v zvezi z obravnavo humanitarnih migrantov.

Naša pristojnost je na podlagi izvedene revizije podati opisno mnenje o učinkovitosti in uspešnosti ministrstva pri izvajanju ukrepov za integracijo humanitarnih migrantov. Revizijo smo načrtovali in izvedli v skladu z mednarodnimi revizijskimi standardi, ki jih določa Napotilo za izvajanje revizij⁶, tako da smo pridobili zadostna in ustrezna zagotovila za izrek mnenja.

1.1 Področje in predmet revizije

Področje revizije je delovanje države za integracijo humanitarnih migrantov.

Integracijska politika je v Resoluciji o migracijski politiki Republike Slovenije⁷ (v nadaljevanju: ReMPRS) določena kot eden izmed temeljev in kot eden izmed elementov migracijske politike⁸, katere cilji so zasnovani na temeljnih načelih in vrednotah enakopravnosti, svobode in vzajemnega sodelovanja. Hkrati ReMPRS določa⁹, da se integracijska politika nanaša na ukrepe države in družbe, ki zagotavljajo ugodne pogoje za kakovost življenja priseljenih, vključno z aktivnim preprečevanjem diskriminacije, ksenofobije in rasizma, spodbujajo integracijo in omogočajo, da priseljenci postanejo odgovorni udeleženci družbenega razvoja Republike Slovenije.

Delovanje države za integracijo humanitarnih migrantov vključuje celotno obravnavo humanitarnih migrantov. Celotna obravnava humanitarnih migrantov v tem revizijskem poročilu vključuje obravnavo

¹ Vsebina pojma "ukrep", kakor je uporabljen v tem poročilu, je podrobneje pojasnjena v točkah 2.1.2.1 in 3.1.2.1.

² Pojem *integracija* v skladu z definicijo Slovarja slovenskega knjižnega jezika pomeni *povezovanje posameznih enot, delov v večjo celoto, združevanje*, lahko pa med drugim pomeni tudi *vkjučevanje priseljencev v družbeno življenje*.

³ Uradni list RS, št. 11/01, 109/12.

⁴ Uradni list RS, št. 91/01.

⁵ Št. 320-8/2015/3 z dne 25. 9. 2015.

⁶ Uradni list RS, št. 43/13.

⁷ Uradni list RS, št. 106/02.

⁸ Sedma alineja 5. točke: Temelji migracijske politike, prva alineja prvega odstavka 6. točke: Elementi migracijske politike in deseta alineja prvega odstavka 7. točke: Aktivnosti.

⁹ Četrta alineja drugega odstavka 6. točke: Elementi migracijske politike.

oseb od vstopa na ozemlje Republike Slovenije do odločitve o priznanju mednarodne zaščite ter obravnavo oseb v zvezi z integracijo, kar v tem poročilu poimenujemo obravnava humanitarnih migrantov.

V reviziji izraz "humanitarni migrant" označuje osebe¹⁰, kot jih je v obdobju, na katero se nanaša revizija, opredeljeval 3. člen Zakona o mednarodni zaščiti¹¹ (v nadaljevanju: ZMZ), in sicer:

- vlagatelja namere ali vlagateljico namere za podajo prošnje za mednarodno zaščito (v nadaljevanju: vlagatelj namere),
- prosilca ali prosilko za mednarodno zaščito (v nadaljevanju: prosilec za mednarodno zaščito) in
- osebo, ki ji je priznana mednarodna zaščita (v nadaljevanju: oseba z mednarodno zaščito).

Izraz "humanitarni migrant" ne označuje oseb, ki niso izrazile namena vložiti prošnje za mednarodno zaščito v Republiki Sloveniji in v Republiki Sloveniji niso zaprosile za mednarodno zaščito. Zato tudi ukrepi in aktivnosti ministrstva v zvezi z obravnavo teh oseb niso bili predmet revizije.

Področje revizije tako vključuje:

- obravnavo vlagateljev namere in prosilcev za mednarodno zaščito, ki so bili v obdobju revizije še v postopku čakanja na odločitev o priznanju mednarodne zaščite (v nadaljevanju: obravnava prosilcev za mednarodno zaščito¹²);
- obravnavo oseb z mednarodno zaščito, torej oseb, ki so imele v obdobju, na katero se nanaša revizija, priznan status begunca ali status subsidiarne oblike zaščite (v nadaljevanju: obravnava oseb z mednarodno zaščito).

ZMZ, ki je veljal v obdobju, na katero se nanaša revizija, je v 2. členu opredeljeval mednarodno zaščito v Republiki Sloveniji kot status begunca in status subsidiarne oblike zaščite, in sicer tako, da se je:

- status begunca priznal državljanu tretje države, ki se zaradi utemeljenega strahu pred preganjanjem, temelječem na rasi, veri, narodni pripadnosti, pripadnosti določeni družbeni skupini ali določenem političnemu prepričanju, nahaja izven države, katere državljan je bil, in ni mogel ali zaradi takega strahu ni hotel uživati varstva te države, ali osebi brez državljanstva, ki se je nahajala izven države, kjer je imela običajno prebivališče, in se zaradi utemeljenega strahu ni mogla ali ni hotela vrniti v to državo;
- status subsidiarne oblike zaščite priznal državljanu tretje države ali osebi brez državljanstva, ki ni izpolnjevala pogojev za status begunca, če je obstajal utemeljen razlog, da bi bil ob vrnitvi v izvorno državo ali državo zadnjega običajnega bivališča, če je šlo za osebo brez državljanstva, soočen z utemeljenim tveganjem, da utrpi resno škodo, kot jo je določal 28. člen ZMZ¹³.

¹⁰ Državljanke tretjih držav (držav, ki niso članice Evropske unije) ali osebe brez državljanstva.

¹¹ Uradni list RS, št. 11/11-UPB2, 83/12, 111/13. Ta zakon je v letu 2016 nadomestil istoimenski zakon, ki velja od 24. 4. 2016 (Uradni list RS, št. 22/16; v nadaljevanju: ZMZ-1).

¹² Vlagatelje namere v revizijskem poročilu obravnavamo hkrati kot prosilce za mednarodno zaščito, saj vlagatelj namere praviloma v nekaj urah po izraženi nameri poda prošnjo za mednarodno zaščito in tako v nekaj urah postane prosilec za mednarodno zaščito.

¹³ Resna škoda vključuje smrtno kazen ali usmrtitev, mučenje ali nečloveško ali poniževalno ravnanje ali kazen prosilca v izvorni državi ter resno in individualno grožnjo za življenje ali osebnost civilista zaradi samovoljnega nasilja v situacijah mednarodnega ali notranjega oboroženega spopada.

Predmet revizije so vsi postopki, ukrepi in aktivnosti, ki jih je ministrstvo v skladu s pristojnostmi, določenimi v ZMZ, izvajalo ali koordiniralo njihovo izvedbo in so bili povezani z obravnavo humanitarnih migrantov v obdobju, na katero se nanaša revizija. V okviru predmeta revizije smo zaradi objektivnosti poročanja predstavili tudi nekatere aktivnosti in ukrepe ministrstva, ki so bili izvedeni po obdobju, na katero se nanaša revizija, vendar niso vplivali na izrek mnenja.

V letu 2015 je bilo vloženi 277 prošnji za mednarodno zaščito. Ministrstvo je v letu 2015 rešilo 265 zadev, od tega je priznalo mednarodno zaščito 45 osebam, 87 osebam je prošnje zavrnilo, pri 89 osebah je bil postopek ustavljen, 44 prošnji pa je ministrstvo zavrglo (slika 1).

Slika 1: Delež posameznih vrst odločitev ministrstva glede prošnji za priznanje mednarodne zaščite v letu 2015

Vir: podatki ministrstva¹⁴.

Po podatkih ministrstva je bila od leta 1995 do konca leta 2015 mednarodna zaščita v Republiki Sloveniji priznana 393 osebam.

Slika 2 prikazuje število rešenih prošnji za mednarodno zaščito ter razmerja med različnimi vrstami odločitev v okviru rešenih prošnji za mednarodno zaščito (zavrženje prošnje, zavrnitev prošnje, ustavitev postopka, priznanje mednarodne zaščite) v obdobju od leta 1995 do vključno leta 2015.

¹⁴ [URL: http://www.mnz.gov.si/si/mnz_za_vas/tujci_v_sloveniji/statistika/], oktober 2016.

Slika 2: Število rešenih prošelj in razmerja med posameznimi vrstami odločitev ministrstva v okviru rešenih prošelj za mednarodno zaščito po letih

Opomba: * Obdobje, na katero se nanaša revizija.

Vir: podatki ministrstva¹⁵.

¹⁵ [URL: http://www.mnz.gov.si/si/mnz_z_a_vas/tujci_v_sloveniji/statistika/], oktober 2016.

S slike 2 je razvidno, da je ministrstvo v letu 2001 rešilo največ zadev. Število prošenj je namreč najbolj naraslo v letu 2000, ko je bilo vloženih kar 33-krat več prošenj kot v letu 2015 (9.244 prošenj v letu 2000 in 277 prošenj v letu 2015). Vendar pa število prošenj, ki jim je bilo ugodeno, ni bilo sorazmerno s številom prošenj v posameznih letih. Tako je bila na primer v letu 2000 priznana mednarodna zaščita 0,1 odstotka prosilcev, v letu 2015 pa 16,2 odstotka prosilcev.

Poleg sredstev za izvajanje postopkov obravnave humanitarnih migrantov je ministrstvo zgolj za aktivnosti in projekte v zvezi z obravnavo humanitarnih migrantov v letu 2015 porabilo skupaj 1.435.596 evrov (tabela 1).

Tabela 1: Sredstva, porabljena za izvedbo aktivnosti in projektov v zvezi z obravnavo humanitarnih migrantov

Program/proračunska postavka	Realizacija v letu 2015
PP 6094 Migracije	564.585
PP 9260 Evropski begunski sklad – EU	220.354
PP 9275 Evropski begunski sklad – SLO	60.662
PP 140002 AMIF ¹⁶ – EU	444.062
PP 140003 AMIF – SLO	145.933
Skupaj	1.435.596

Opomba: PP – proračunska postavka.

Vir: podatki ministrstva.

1.2 Predstavitev ministrstva

V obdobju, na katero se nanaša revizija, je naloge s področja revizije opravljalo ministrstvo, ki je v skladu s 34. členom Zakona o državni upravi¹⁷ pristojni organ odgovoren za opravljanje nalog na področjih javne varnosti in policije, upravnih notranjih zadev in migracij. Naloge, ukrepi in druge aktivnosti ministrstva v zvezi z obravnavo prosilcev za mednarodno zaščito in oseb z mednarodno zaščito so bile natančno določene v ZMZ. ZMZ je določal tudi nekatere ukrepe in aktivnosti, za katere so bili pristojni še drugi deležniki¹⁸, ki jih nismo določili za revidirance, zato ti ukrepi in aktivnosti niso bili predmet revizije.

¹⁶ Angl.: *Asylum, Migration and Integration Fund*.

¹⁷ Uradni list RS, št. 113/05-UPB4, 48/09, 21/12, 47/13, 12/14, 90/14.

¹⁸ Na primer v skladu s 95. členom ZMZ je bilo za zagotavljanje pravic iz socialnega varstva oseb, ki jim je priznana mednarodna zaščita, pristojno Ministrstvo za delo, družino in socialne zadeve (v nadaljevanju: MDDSZ).

V skladu z določili Akta o notranji organizaciji, sistemizaciji, delovnih mestih in nazivih v Ministrstvu za notranje zadeve Republike Slovenije¹⁹ (v nadaljevanju: akt o notranji organizaciji) so naloge ministrstva s področja migracij v pristojnosti Direktorata za upravne notranje zadeve, migracije in naturalizacijo (v nadaljevanju: DUNZMN). V skladu z aktom o notranji organizaciji je DUNZMN med drugim zadolžen za pripravo in izvrševanje politike, spremljanje stanja, pripravo predlogov zakonov in predpisov ter mnenj k predlogom zakonov, nadzor nad izvajanjem zakonov in predpisov, pripravo strokovnih podlag za mednarodno in evropsko sodelovanje, sodelovanje z mednarodnimi organizacijami, koordinacijo in izvajanje nalog posredniškega telesa za Evropski sklad za begunce III (v nadaljevanju: ERF)²⁰ in Evropski sklad za vključevanje državljanov tretjih držav²¹ (v nadaljevanju: EIF) ter skrb za razvoj in nemoteno delovanje informacijskega sistema upravnih notranjih zadev in migracij.

V okviru DUNZMN je organiziran Urad za migracije, znotraj tega pa je poslovanje organizirano v treh sektorjih, in sicer v:

- Sektorju za migracijsko politiko in zakonodajo,
- Sektorju za statusne zadeve in
- Sektorju za nastanitev, oskrbo in integracijo (v nadaljevanju: SNOI).

Sektor za migracijsko politiko in zakonodajo²² med drugim pripravlja politiko in zakonodajo, sodeluje z nevladnimi in drugimi organizacijami, izpolnjuje obveznosti iz predpisov Evropske unije, pripravlja podlage za javne razpise za evropske sklade, pripravlja analizo integracijskih ukrepov in učinkovitosti integracijskih ukrepov ter načrtuje integracijsko infrastrukturo, usmerja izvajalce pri pripravi integracijskih programov in opravlja nadzor nad izbranimi projekti, pripravlja poročila o izvajanju projektov, letnih in večletnih programov, sodeluje s pristojnimi organi v Republiki Sloveniji za upravljanje z evropskimi skladi in z Evropsko komisijo.

Sektor za statusne zadeve²³ med drugim:

- vodi postopke za priznanje mednarodne zaščite;
- pridobiva in zbira informacije o državah izvora;
- zastopa ministrstvo kot stranko v pritožbenih postopkih pred Upravnim sodiščem Republike Slovenije (v nadaljevanju: upravno sodišče) in Vrhovnim sodiščem Republike Slovenije (v nadaljevanju: vrhovno sodišče).

SNOI²⁴ med drugim opravlja naslednje naloge:

- sprejema tujce, ki izrazijo namen podati prošnjo za mednarodno zaščito;

¹⁹ Prečiščeno besedilo, ki vključuje Akt o notranji organizaciji sistemizaciji delovnih mestih in nazivih v Ministrstvu za notranje zadeve Republike Slovenije št. 0100-7/2012/15 z dne 10. 7. 2012 s spremembami in dopolnitvami (zadnja sprememba v obdobju, na katero se nanaša revizija: Akt o spremembah in dopolnitvah Akta o notranji organizaciji, sistemizaciji, delovnih mestih in nazivih v Ministrstvu za notranje zadeve Republike Slovenije, št. 0100-8/2015/3 z dne 22. 9. 2015).

²⁰ Angl.: *European Refugee Fund*.

²¹ Angl.: *European Fund for the Integration of non-EU immigrants*.

²² Poglavje 7.1.1. Sektor za migracijsko politiko in zakonodajo – tretji odstavek 12. člena akta o notranji organizaciji.

²³ Poglavje 7.1.2. Sektor za statusne zadeve – četrti odstavek 12. člena akta o notranji organizaciji.

²⁴ Poglavje 7.1.3. Sektor za nastanitev, oskrbo in integracijo – peti odstavek 12. člena akta o notranji organizaciji.

- vodi postopke sprejema prošnje za mednarodno zaščito;
- izpolnjuje obveznosti iz predpisov Evropske unije (na primer uredba EUODAC²⁵, uredba VIS²⁶ in podobno) in skrbi za informacijske mreže in sisteme EUODAC²⁷ in DubliNET;
- organizira nastanitev in oskrbo prosilcev za mednarodno zaščito v azilnem domu ter opravlja logistične in druge naloge, povezane z oskrbo prosilcev za mednarodno zaščito;
- izvaja svetovanje osebam s priznano mednarodno zaščito;
- pripravlja integracijske načrte osebam s priznano mednarodno zaščito;
- vodi postopke in organizira nastanitev oseb s priznano mednarodno zaščito ter opravlja logistične in druge naloge, povezane z nastanitvijo oseb s priznano mednarodno zaščito;
- pripravlja strokovne podlage za spremljanje integracijskih ukrepov in učinkovitosti integracijskih ukrepov ter podlag za načrtovanje integracijske infrastrukture;
- sodeluje pri medresorski implementaciji integracijskih ukrepov z delovnih področij posameznih ministrstev;
- opravlja naloge, povezane z izvajanjem programov pomoči pri nastanitvi in oskrbi prosilcev za mednarodno zaščito, oseb s priznano mednarodno zaščito in tujcev, ki se financirajo iz evropskih skladov.

Poleg DUNZMN sta za izvajanje posameznih nalog s področja migracij in integracije oseb z mednarodno zaščito posredno zadolženi še Služba za evropska sredstva in Projektna enota za sklade notranje varnosti in migracije, ki skrbita za evropske projekte in črpanje sredstev Evropske unije²⁸.

V tabeli 2 prikazujemo število zaposlenih oseb, ki so v letu 2015 na ministrstvu izvajale naloge, povezane s področjem revizije.

²⁵ Uredba Sveta (ES) št. 2725/2000 z dne 11. decembra 2000 o vzpostavitvi sistema EUODAC za primerjavo prstnih odtisov zaradi učinkovite uporabe Dublinske konvencije (UL L, št. 316 z dne 15. 12. 2000), ki je veljala do julija 2015.

²⁶ Uredba Sveta (ES) št. 767/2008 Evropskega parlamenta in Sveta z dne 9. julija 2008 o vizumskem informacijskem sistemu (VIS) in izmenjavi podatkov med državami članicami o vizumih za kratkoročno prebivanje (UL L, št. 218 z dne 13. 8. 2008).

²⁷ Evropski avtomatski sistem za identifikacijo prstnih odtisov, angl.: *European Dactyloscopy*.

²⁸ Poglavje 8.2.4. Služba za evropska sredstva in poglavje 8.2.4.1. Projektna enota za sklade notranje varnosti in migracije – dvanajsti odstavek in trinajsti odstavek 14. člena akta o notranji organizaciji.

Tabela 2: Število zaposlenih na ministrstvu, ki izvajajo naloge, povezane s področjem revizije

Organizacijska enota ministrstva	Število zaposlenih na dan 31. 12. 2015
<i>DUNZMN</i>	
Urad za migracije	
Sektor za migracijsko politiko in zakonodajo	9
Sektor za statusne zadeve	8*
SNOI	28
<i>Služba za evropska sredstva (sekretariat)</i>	
Projektna enota za sklade notranje varnosti in migracij	4

Opomba: * V Sektorju za statusne zadeve je sicer zaposlenih 16 javnih uslužbencev, vendar je postopke v zvezi z mednarodno zaščito v obdobju med januarjem in septembrom 2015 dejansko vodilo 8 javnih uslužbencev, eden pa je bil zadolžen za zbiranje informacij o izvornih državah. Od septembra 2015 pa je postopke vodilo 7 javnih uslužbencev.

Vir: podatki ministrstva.

Za uspešnost in učinkovitost izvajanja nalog ministrstva, povezanih s področjem revizije, je odgovoren minister za notranje zadeve v skladu s svojimi pristojnostmi. V obdobju, na katero se nanaša revizija, in med izvajanjem revizije, je bila odgovorna oseba mag. Vesna Györkös Žnidar, ministrica za notranje zadeve.

1.3 Cilj revizije

Cilj revizije je bil izrek mnenja o učinkovitosti in uspešnosti ministrstva pri izvajanju ukrepov za integracijo humanitarnih migrantov. Pri tem smo iskali odgovor na glavno revizijsko vprašanje: *ali Republika Slovenija ustrezno načrtuje ter učinkovito in uspešno izvaja ukrepe v zvezi z obravnavo humanitarnih migrantov.*

Odgovor na glavno revizijsko vprašanje smo pridobili z odgovori na naslednji podvprašnji:

- ali ministrstvo ustrezno načrtuje ter učinkovito in uspešno izvaja ukrepe v zvezi z obravnavo vlagateljev namere in prosilcev za mednarodno zaščito;
- ali ministrstvo ustrezno načrtuje ter učinkovito in uspešno izvaja ukrepe v zvezi z obravnavo oseb z mednarodno zaščito.

V reviziji smo mnenje o učinkovitosti in uspešnosti ministrstva pri izvajanju ukrepov za integracijo humanitarnih migrantov oblikovali na podlagi vnaprej določenih sodil. Ocena o uspešnosti ministrstva je temeljila na presoji ustreznosti načrtovanja in doseganja ciljev v zvezi z obravnavo humanitarnih migrantov. Ministrstvo je bilo pri obravnavi humanitarnih migrantov uspešno zlasti, če je natančno in razumno določilo cilje, ukrepe in kazalnike za merjenje ciljev v zvezi z obravnavo humanitarnih migrantov ter je cilje dosegalo v zastavljenih rokih. Ocena o učinkovitosti ministrstva je temeljila na presoji, ali ministrstvo učinkovito izvaja ukrepe v zvezi z obravnavo humanitarnih migrantov. Ministrstvo je bilo pri obravnavi humanitarnih migrantov učinkovito zlasti, če je ukrepe izvajalo v skladu s predpisi in cilji, v razumnih rokih, pregledno in če je ministrstvo pri tem enotno obravnavalo vse humanitarne migrante.

1.4 Revizijski pristop

Pri izvedbi revizije smo uporabili predvsem naslednje metode ter tehnike revidiranja:

- proučevanje pravnih in strokovnih podlag s področja migracij;
- zbiranje podatkov o številu humanitarnih migrantov, obravnavanih v Republiki Sloveniji;
- zbiranje, pregled in presojo dokumentacije o načrtovanju, izvajanju in morebitnem analiziranju področja migracij;
- pridobivanje informacij (intervjuji pri ministrstvu, pregled spletnih strani, medijskih poročil ter drugih javno dostopnih virov) ter podatkov s področja revizije.

Odgovore na vprašanja revizije smo pridobivali predvsem v Sektorju za statusne zadeve in SNOI, kjer smo preveritve izvedli na nestatistično določenem vzorcu. V Sektorju za statusne zadeve smo na podlagi vzorca preverili izvedbo postopkov odločanja o priznanju mednarodne zaščite, v SNOI pa smo na podlagi vzorca preverili izvajanje ukrepov za integracijo posameznih oseb z mednarodno zaščito. Preverili smo tudi izvajanje in sistem nadzora nad izvajanjem posameznih ukrepov v zvezi z obravnavo prosilcev za mednarodno zaščito in obravnavo oseb z mednarodno zaščito, ki jih je ministrstvo v obdobju, na katero se nanaša revizija, izvajalo z zunanjimi izvajalci.

2. OBRAVNAVA PROSILCEV ZA MEDNARODNO ZAŠČITO

Posamezne ukrepe in postopke v okviru obravnave prosilcev za mednarodno zaščito sta v obdobju, na katero se nanaša revizija, poleg ZMZ podrobneje določala še Pravilnik o postopku s tujcem, ki izrazi namen podati prošnjo za mednarodno zaščito v Republiki Sloveniji, ter postopku sprejema prošnje za mednarodno zaščito²⁹ (v nadaljevanju: pravilnik o postopku sprejema prošnje) in Pravilnik o pravicah prosilcev za mednarodno zaščito³⁰ (v nadaljevanju: pravilnik o pravicah prosilcev).

Tujec, ki je zakonito ali nezakonito vstopil v Republiko Slovenijo, mora v najkrajšem možnem času pri katerem koli državnem organu ali organu samoupravne lokalne skupnosti izraziti namen za vložitev prošnje za mednarodno zaščito. Po končani obravnavi Policije, pristojni organ (ali Policija) izpolni registracijski list (priloga 1 pravilnika o postopku sprejema prošnje), vlagatelja namere nastani v sprejemne prostore azilnega doma³¹ ter ga v jeziku, ki ga razume, informira o nadaljnjem postopku.

Pred sprejemom prošnje, ki mora biti sprejeta v najkrajšem možnem času, mora biti vlagatelj namere ustrezno informiran o postopku. Vlagatelj namere mora tudi opraviti sanitarno-dezinfekcijski in preventivno-zdravstveni pregled, uradna oseba pa ga fotografira in mu odvzame prstne odtise.

Postopek za priznanje mednarodne zaščite se prične z vložitvijo popolne prošnje za mednarodno zaščito pri ministrstvu. O prošnji za mednarodno zaščito odloči ministrstvo, ki je v skladu z ZMZ pristojni organ za vodenje in odločanje v postopkih na prvi stopnji.

Sprejem prošnje vodi uradna oseba SNOI, ki skupaj s prosilcem izpolni obrazec prošnje. Pri tem prosilec da izjavo o razlogih za vložitev prošnje, uradna oseba pa ga pozove, da v določenem roku, ki ne sme biti krajši od 15 dni, predloži dokazila o izkazovanju svoje istovetnosti in vse dokaze, s katerimi utemeljuje svojo prošnjo. O sprejemu prošnje se piše zapisnik, ki ga podpišejo vsi navzoči (zapisnikar, tolmač,

²⁹ Uradni list RS, št. 64/11, 29/13.

³⁰ Uradni list RS, št. 68/11, 42/12, 64/14.

³¹ Sprejemni prostori azilnega doma se nahajajo ob vhodu ob sprejemni pisarni azilnega doma in so fizično ločeni od stavbe, ki je namenjena bivanju prosilcev za mednarodno zaščito. Namenjeni so nastanitvi in obravnavi vlagateljev namere, medtem ko so ostali prostori azilnega doma namenjeni nastanitvi in obravnavi prosilcev za mednarodno zaščito.

zakoniti zastopnik v primeru mladoletnega vlagatelja namere in tudi druge osebe³², če vlagatelj namere s tem soglaša). Popolna prošnja je vložena, ko jo podpišejo uradna oseba pristojnega organa, tolmač, vlagatelj namere, v primeru mladoletnega prosilca njegov zakoniti zastopnik in njegov pooblaščenec, če ga ima. Ministrstvo podatke iz prošnje vnese v evidence, ki jih določa 118. člen ZMZ. Po sprejemu popolne prošnje se prosilca nastani v azilnem domu. Najkasneje v treh dneh po vložitvi prošnje se prosilcu za mednarodno zaščito izda izkaznica, s katero se izkazuje status prosilca in na podlagi katere se dovoli, da oseba ostane v Republiki Sloveniji. Ministrstvo ugotavlja pogoje za priznanje mednarodne zaščite v enotnem postopku, pri čemer najprej presoja pogoje za priznanje statusa begunca in šele, če ti niso izpolnjeni, pogoje za priznanje subsidiarne oblike zaščite.

Če ministrstvo ugotovi, da prosilec izpolnjuje pogoje za pridobitev statusa begunca ali statusa subsidiarne oblike zaščite, prošnji z odločbo ugodni, sicer pa jo zavrne. Ministrstvo lahko odloča v rednem ali pospešenem postopku. Pri tem lahko prošnjo v rednem postopku zavrne kot neutemeljeno, v pospešenem postopku pa kot očitno neutemeljeno.

Prosilec za mednarodno zaščito je do izvršljivosti odločitve ministrstva oziroma najdlje do pravnomočnosti odločitve upravičen do prebivanja v Republiki Sloveniji, spremljanja postopka v jeziku, ki ga razume, informiranja, brezplačne pravne pomoči v postopkih pred upravnim in vrhovnim sodiščem do pravnomočne odločitve, nujnega zdravljenja, izobraževanja, dela in zaposlovanja ter humanitarne pomoči. Če je prosilec nastanjen v azilnem domu, je upravičen do osnovne oskrbe in mesečne žepnine, če nima lastnih sredstev za preživljanje. Če je prosilec nastanjen na zasebnem naslovu in je brez lastnih sredstev za preživljanje, je upravičen do finančne pomoči.

2.1 Ustreznost načrtovanja in uspešnost izvajanja ukrepov v zvezi z obravnavo prosilcev za mednarodno zaščito

Pri presoji ustreznosti načrtovanja ukrepov obravnave prosilcev za mednarodno zaščito smo preverili, ali je ministrstvo ustrezno določilo cilje, ukrepe in kazalnike za merjenje teh ciljev na tem področju. Pri presoji uspešnosti izvajanja ukrepov smo preverili, ali ministrstvo dosega zastavljene cilje in kakovostno izvaja ukrepe v zvezi z obravnavo prosilcev za mednarodno zaščito.

2.1.1 Ustreznost določitve ciljev

Preverili smo, ali je ministrstvo natančno in razumno določilo cilje in kazalnike za merjenje ciljev v zvezi z obravnavo prosilcev za mednarodno zaščito. Pri tem smo preverili cilje, določene v različnih dokumentih načrtovanja (povezava s tabelo 3), in sicer v:

- ReMPRS;

³² Na primer: predstavnik Visokega komisariata Združenih narodov za begunce (angl.: *United Nations High Commissioner for Refugees*; v nadaljevanju: UNHCR), oseba, ki si jo vlagatelj namere sam izbere za pomoč ali podporo, druge uradne osebe ali delavci pristojnega organa, znanstveni delavci, študenti ali javni delavci, če je to pomembno za znanstveno delo ali institucijo.

- sprejetem Proračunu Republike Slovenije za leto 2015³³ (v nadaljevanju: proračun 2015) in posredno³⁴ v ZMZ:
 - Obrazložitvi predloga proračuna Republike Slovenije za leto 2015 v okviru programa *08 Notranje zadeve in varnost*³⁵ (v nadaljevanju: proračun 2015 – obrazložitev politik);
 - Obrazložitvi predloga posebnega dela proračuna Republike Slovenije za leto 2015 za Ministrstvo za notranje zadeve v okviru programa *08 Notranje zadeve in varnost*, podprogram *08401 Migracije, mednarodna zaščita in integracija*³⁶ (v nadaljevanju: proračun 2015 – obrazložitev posebnega dela);
- Slovenskem nacionalnem programu Sklada za azil, migracije in vključevanje³⁷ (v nadaljevanju: Slovenski program AMIF), ki je neuradni prevod Nacionalnega programa Republike Slovenije za podporo iz Sklada za azil, migracije in vključevanje za obdobje 2014–2020³⁸, ki ga je Evropska komisija odobrila 18. 3. 2015³⁹.

³³ Uradni list RS, št. 102/13, 14/15.

³⁴ Pri navedbi ciljev in kazalnikov v proračunu 2015 se ministrstvo sklicuje na izvajanje določb ZMZ.

³⁵ [URL: http://www.mf.gov.si/fileadmin/mf.gov.si/pageuploads/Prora%C4%8Dun/Sprejeti_prora%C4%8Dun/2015/POL08_2015.pdf], oktober 2016 oziroma
[URL: http://www.mf.gov.si/fileadmin/mf.gov.si/pageuploads/Prora%C4%8Dun/Sprejeti_prora%C4%8Dun/2015_rebalans/POL08oNotranjeZ.pdf], oktober 2016.

³⁶ [URL: http://www.mf.gov.si/fileadmin/mf.gov.si/pageuploads/Prora%C4%8Dun/Sprejeti_prora%C4%8Dun/2015/PFN1711_2015.pdf], oktober 2016 oziroma
[URL: http://www.mf.gov.si/fileadmin/mf.gov.si/pageuploads/Prora%C4%8Dun/Sprejeti_prora%C4%8Dun/2015_rebalans/OBRo1711oMNZ.pdf], oktober 2016.

³⁷ [URL: http://www.mnz.gov.si/fileadmin/mnz.gov.si/pageuploads/UFZJN/SES/SKLADI_NOT.VARNOSTI_IN_MIGRACIJE/AMIF_Nacionalni_program__SI_.pdf], oktober 2016.

³⁸ [URL: http://ec.europa.eu/dgs/home-affairs/financing/fundings/migration-asylum-borders/asylum-migration-integration-fund/index_en.htm], oktober 2016.

³⁹ Sklep Komisije o odobritvi nacionalnega programa Republike Slovenije za podporo iz Sklada za azil, migracije in vključevanje za obdobje 2014–2020, št. C(2015)1658 z dne 18. 3. 2015.

Tabela 3: Cilji v zvezi z obravnavo prosilcev za mednarodno zaščito

Vir	Cilj
ReMPRS ⁴⁰	<p>Cilj v okviru azilne politike:</p> <ul style="list-style-type: none"> zagotovitev učinkovite zaščite in pomoči beguncem ob doslednem spoštovanju pravice do iskanja in uživanja azila ter načela nevrčanja.
Proračun 2015 – obrazložitev politik	<p>Specifični cilj C2092 v okviru programa <i>0804 Migracije in mednarodna zaščita</i> za obdobje od 1. 1. 2013 do 31. 12. 2016:</p> <ul style="list-style-type: none"> izvajanje ukrepov na področju mednarodne zaščite, integracije oseb z mednarodno zaščito in tujcev, ki imajo urejen status v Republiki Sloveniji (kazalnik: izvedeni ukrepi na področju mednarodne zaščite, izvedeni integracijski ukrepi, izvedeni migracijski ukrepi). <p>Specifični cilj C2127 v okviru podprograma <i>080401 Migracije, mednarodna zaščita in integracija</i> za obdobje od 1. 1. 2013 do 31. 12. 2016:</p> <ul style="list-style-type: none"> uspešno zagotavljanje pravic na področju integracije beguncev in tujcev ter prosilcev za mednarodno zaščito (kazalnik: obdržati raven oskrbe in nastanitve prosilcev za mednarodno zaščito ter učinkovito reševanje upravnih postopkov).
Proračun 2015 – obrazložitev posebnega dela	<p>V okviru podprograma <i>080401 Migracije, mednarodna zaščita in integracija</i> je bilo pri ukrepu 1711-11-0002 določeno, da se želi zagotavljati obstoječa raven pravic prosilcev za mednarodno zaščito, kot jo določajo zakonski in podzakonski predpisi.</p>
ZMZ ⁴¹	<p>Cilj C2127, določen v proračunu 2015 – obrazložitev politik, se sklicuje na pravice prosilcev, ki so določene v ZMZ, in sicer pravica do:</p> <ul style="list-style-type: none"> prebivanja v Republiki Sloveniji; spremljanja postopka v jeziku, ki ga razume; informiranja; osnovne oskrbe v primeru nastanitve v azilnem domu ali njegovi izpostavi; finančne pomoči v primeru nastanitve na zasebnem naslovu; brezplačne pravne pomoči; nujnega zdravljenja; izobraževanja; dela in zaposlovanja; humanitarne pomoči; žepnine.

⁴⁰ Tretja alineja prvega odstavka 7. točke: Aktivnosti.

⁴¹ Prvi odstavek 78. člena ZMZ.

Vir	Cilj
Slovenski program AMIF ⁴²	<p>Cilji v okviru posebnega cilja Azil:</p> <ul style="list-style-type: none"> • učinkovita izvedba Skupnega evropskega azilnega sistema (CEAS⁴³) prek učinkovitih in hitrih postopkov, ki zagotavljajo enake možnosti vsem ljudem, ki potrebujejo zaščito; • izboljšati standarde sprejema nastanitve in oskrbovanja prosilcev za mednarodno zaščito (100 odstotkov nastanjenih prosilcev od vseh prosilcev za mednarodno zaščito); • olajšanje identifikacije ranljivih skupin, ki potrebujejo posebno obravnavo (100 odstotkov identificiranih ranljivih oseb od vseh prosilcev za mednarodno zaščito); • izboljšanje kakovosti in hitrosti sprejemanja odločitev o mednarodni zaščiti (število usposabljanj za kadre, vključene v postopek, in prek časovnih ciklov sprejemanja odločitev, 20 odstotkov več odločitev, potrjenih na sodišču); • zagotovitev brezplačne pravne pomoči vsem prosilcem za mednarodno zaščito.

Ocenjujemo, da cilj iz ReMPRS o zagotovitvi učinkovite zaščite in pomoči beguncem ni natančen, saj ni jasno, kdaj naj bi se zaščita in pomoč šteli za učinkovito in ni mogoče potrditi, da se naveden cilj nanaša tudi na prosilce za mednarodno zaščito. Zato tudi ni bilo mogoče potrditi, da cilji iz ostalih dokumentov načrtovanja iz tabele 3 sledijo cilju iz ReMPRS.

Iz cilja, kakor ga je ministrstvo določilo v proračunu 2015 – obrazložitev posebnega dela "zagotavljati obstoječi nivo pravic prosilcev za mednarodno zaščito, kot ga določajo zakonski in podzakonski predpisi", ni povsem jasno, ali se cilj nanaša le na pravice, ki jih zagotavlja ministrstvo, ali na vse pravice prosilcev, ki jih določajo predpisi in za zagotavljanje katerih so pristojni še drugi deležniki (na primer pravice do nujnega zdravljenja, dela in zaposlovanja). Ob predpostavki, da se navedeni cilj nanaša le na pravice, za katere je pristojno ministrstvo, pa ocenjujemo, da je navedeni cilj razumen, realen, dosegljiv in časovno opredeljen, saj se zagotavljanje pravic v celoti navezuje na izvajanje določb ZMZ. V tem primeru je tudi kazalnik natančno določen, saj je raven oskrbe zakonsko določena. Ugotovili smo, da je na primer cilj iz Slovenskega programa AMIF "izboljšati standarde sprejema nastanitve in oskrbovanja prosilcev za mednarodno zaščito" zastavljen bolj široko od cilja iz proračuna 2015, hkrati pa ni natančen niti merljiv, saj ni jasno, na kateri del postopkov se cilj glede izboljšanja nastanitve in oskrbe prosilcev nanaša.

2.1.2 Ustreznost načrtovanja ukrepov

Pri presoji ustreznosti načrtovanja ukrepov v zvezi z obravnavo prosilcev za mednarodno zaščito smo preverili, ali je v obdobju, na katero se nanaša revizija, ministrstvo:

- natančno določilo vse posamezne ukrepe za doseganje ciljev ter ali ukrepi smiselno sledijo ciljem v zvezi z obravnavo prosilcev za mednarodno zaščito;
- ustrezno načrtovalo naloge oziroma način sodelovanja z drugimi deležniki;

⁴² Strani 2, 9 in 18 Slovenskega programa AMIF.

⁴³ Angl.: *Common European Asylum System*.

- upoštevalo trende migracij (na primer trend povečanega števila prosilcev);
- ustrezno načrtovalo potrebne vire za izvedbo ukrepov ter kontinuirano izvedbo vseh posameznih projektov v okviru ukrepov.

2.1.2.1 Natančnost določitve ukrepov in skladnost z zastavljenimi cilji

Preverili smo, ali so ukrepi v zvezi z obravnavo prosilcev za mednarodno zaščito natančno določeni ter ali smiselno sledijo ciljem, določenim v dokumentih načrtovanja iz tabele 3.

Ukrepi⁴⁴ v zvezi z obravnavo prosilcev za mednarodno zaščito so določeni v:

- proračunu 2015 in posredno⁴⁵ v ZMZ,
- Slovenskem programu AMIF v okviru posebnega cilja Azil⁴⁶,
- Prilogi⁴⁷ k Akcijskemu načrtu za črpanje sredstev Sklada za azil, migracije in vključevanje ter Sklada za notranjo varnost⁴⁸ (v nadaljevanju: priloga k akcijskemu načrtu – različica 1.0) ter
- Prilogi k Akcijskemu načrtu za črpanje sredstev Sklada za azil, migracije in vključevanje ter Sklada za notranjo varnost⁴⁹ (v nadaljevanju: priloga k akcijskemu načrtu – različica 1.1).

V proračunu 2015 – obrazložitev posebnega dela je bilo določeno, da ukrep 1711-11-0002 – Migracije, mednarodna zaščita in integracija združuje izvajanje in spremljanje stanja na področju migracij, mednarodne zaščite in integracije ter vključuje vodenje in odločanje v postopkih priznanja mednarodne zaščite ter oskrbo prosilcev za mednarodno zaščito. Hkrati je določeno, da se s tem želi zagotavljati obstoječa raven pravic prosilcev za mednarodno zaščito, kot jo določajo zakonski in podzakonski predpisi. Ocenjujemo, da je navedeni ukrep natančno določen in zato ustrezno načrtovan.

V prilogi k akcijskemu načrtu – različica 1.0 in v prilogi k akcijskemu načrtu – različica 1.1 je ministrstvo v okviru ukrepov podrobno načrtovalo posamezne projekte tako, da je pri posameznem projektu natančno določilo vsebino in znesek financiranja po letih v obdobju od leta 2015 do vključno leta 2020. V tabeli 4 predstavljamo ukrepe in projekte iz priloge k akcijskemu načrtu – različica 1.0, saj je ta akcijski načrt veljal

⁴⁴ Ukrepi v tem revizijskem poročilu označujejo aktivnosti, s katerimi naj bi ministrstvo dosegalo cilje v zvezi z obravnavo prosilcev za mednarodno zaščito in so v dokumentih načrtovanja obravnavani v okviru različnih izrazov (na primer v proračunu 2015 kot ukrepi, ki se nanašajo na izvajanje določb ZMZ, v ZMZ kot izvajanje postopkov priznanja mednarodne zaščite in zagotavljanja pravic prosilcev, v prilogi k akcijskemu načrtu kot projekti in podobno).

⁴⁵ Pri obrazložitvi ukrepov v proračunu 2015 se ministrstvo sklicuje na izvajanje določb ZMZ.

⁴⁶ Okvirni časovni razpored (stran 18 Slovenskega programa AMIF).

⁴⁷ [URL: http://www.mnz.gov.si/si/o_ministrstvu/crpanje_evropskih_sredstev/sklad_za_notranjo_varnost_in_sklad_za_azil_migracije_in_vkljucevanje_2014_2020/programski_dokumenti/], oktober 2016.

⁴⁸ Št. 410-255/2014/8 (15151-03) z dne 22. 7. 2015.

[URL: http://www.mnz.gov.si/fileadmin/mnz.gov.si/pageuploads/UFZJN/SES/SKLADI_NOT.VARNOSTI_IN_MIGRACIJE/20150722_Akcijski_nacrt_AMIF-ISF__Razlicica_1.0_-_URADNI_DOKUMENT.pdf], oktober 2016.

⁴⁹ Št. 410-255/2014/14 (15151-03) z dne 2. 12. 2015,

[URL: http://www.mnz.gov.si/fileadmin/mnz.gov.si/pageuploads/UFZJN/SES/SKLADI_NOT.VARNOSTI_IN_MIGRACIJE/20151202_Akcijski_nacrt_AMIF-ISF__Razlicica_1.1_-_URADNI_DOKUMENT.pdf], oktober 2016.

v pretežnem delu obdobja (od 22. 7. do 2. 12. 2015), v okviru katerega sta veljala oba navedena akcijska načrta (od 22. 7. do konca leta 2015).

Tabela 4: Ukrepi iz Slovenskega programa AMIF in projekti iz priloge k akcijskemu načrtu – različica 1.0, načrtovani za leto 2015

Ukrepi iz Slovenskega programa AMIF	Projekti, načrtovani v prilogi k akcijskemu načrtu – različica 1.0
Pomoč in podpora prosilcem za mednarodno zaščito	<ul style="list-style-type: none"> • informiranje tujcev (37.500 evrov) • brezplačna pravna pomoč (20.000 evrov) • prevajanje in tolmačenje (100.000 evrov) • predaje po Dublinski uredbi⁵⁰; (20.000 evrov)⁵¹ • pomoč prosilcem pri nastanitvi v azilnem domu ter zdravstveni pregledi prosilcev ob sprejemu (40.000 evrov) • zdravstveni pregledi prosilcev (5.000 evrov) • opismenjevanje, učna pomoč (10.000 evrov) • žepnine prosilcem in plačila za pomoč pri vzdrževalnih delih (26.000 evrov)
Krepitev pristojnih služb, vključenih v obdelavo prošenj za mednarodno zaščito	/*
Razvoj sprejemne infrastrukture	<ul style="list-style-type: none"> • investicijsko vzdrževanje azilnega doma (31.481 evrov)
Sistem za spremljanje nacionalnih sprejemnih kapacitet	/*
Olajšanje identifikacije ranljivih oseb	<ul style="list-style-type: none"> • informiranje žrtev trgovine z ljudmi (5.000 evrov) • podpora prosilcem – psihiatrična pomoč, zakoniti zastopniki (30.000 evrov)
Finančna pomoč prosilcem	<ul style="list-style-type: none"> • pomoč za nastanitev na zasebnem naslovu (20.000 evrov)

Opomba: * V prilogi k akcijskemu načrtu – različica 1.0 poraba sredstev za izvajanje posameznih projektov v okviru tega ukrepa v letu 2015 ni bila načrtovana.

Vira: Slovenski program AMIF in priloga k akcijskemu načrtu – različica 1.0.

Projekti v prilogi k akcijskemu načrtu – različica 1.0 so po naši oceni natančno načrtovani, saj sta pri vsakem projektu natančno določena vsebina in znesek projekta. Poleg tega posamezni projekti sledijo

⁵⁰ Uredba Sveta (ES) o vzpostavitvi meril in mehanizmov za določitev države članice, odgovorne za obravnavanje prošnje za azil, ki jo v eni od držav članic vložijo državljani tretje države, št. 343/2003 z dne 18. februarja 2003 (UL L, št. 50 z dne 25. 3. 2003).

⁵¹ Podrobneje predstavljeno v točki 2.2.1.3.d tega poročila.

ukrepom iz Slovenskega programa AMIF ter so po vsebini neposredno vezani na pravice prosilcev, katerih obseg in vsebina sta natančno določena v ZMZ. Ocenjujemo, da pravice prosilcev za mednarodno zaščito, ki so natančno določene v ZMZ, predstavljajo ukrepe v zvezi z obravnavo prosilcev. Ocenjujemo, da so ukrepi ustrezno načrtovani ter sledijo ciljem iz ReMPRS in proračuna 2015.

2.1.2.2 Ustreznost načrtovanja nalog in sodelovanja z drugimi deležniki pri načrtovanju ukrepov

Preverili smo, ali je ministrstvo v zvezi z ukrepi obravnave prosilcev za mednarodno zaščito natančno določilo naloge zaposlenih na ministrstvu ter ustrezno načrtovalo sodelovanje z drugimi deležniki, predvsem z lokalnimi skupnostmi.

Naloge uradnih oseb ministrstva v zvezi z obravnavo prosilcev za mednarodno zaščito ter roki za njihovo izvedbo so natančno določeni v ZMZ in v aktu o notranji organizaciji. Prav tako so v ZMZ določene še nekatere naloge s področja socialnega varstva, zaposlovanja, zdravstva, šolstva, ki jih izvajajo drugi deležniki in se posredno nanašajo na obravnavo prosilcev za mednarodno zaščito, pri čemer ZMZ napotuje na uporabo področnih predpisov.

V zvezi z obravnavo prosilcev za mednarodno zaščito je bila v ZMZ navedena udeležnost lokalnih skupnosti na dveh mestih. Tako je lahko v skladu z ZMZ tujec izrazil namen vložiti prošnjo pri katerem koli državnem organu, poleg tega pa tudi pri kateremkoli organu samoupravne lokalne skupnosti v Republiki Sloveniji, ki je moral o tem obvestiti pristojni organ. Poleg tega je ZMZ tudi določal, da Vlada Republike Slovenije (v nadaljevanju: vlada) določi število, kriterije in pogoje za ustanovitev izpostav azilnega doma, pri čemer upošteva možnost za njihovo ustanovitev v posameznih lokalnih skupnostih. V obdobju, na katero se nanaša revizija, lokalne skupnosti torej niso bile sistemsko vključene v obravnavo prosilcev za mednarodno zaščito, saj ZMZ za lokalne skupnosti, razen sprejema informacije o nameri za vložitev prošnje, ni določal konkretnih nalog v zvezi s področjem revizije. Ugotovili smo, da ministrstvo načrtuje sodelovanje z lokalnimi skupnostmi predvsem za primere povečanja števila prosilcev (načrtovanje aktivacije sistema varstva pred naravnimi in drugimi nesrečami in načrtovanje zagotavljanja dodatnih namestitvenih kapacitet).

Ukrep ministrstva

Vlada je 10. 3. 2016 na predlog ministrstva sprejela sklep⁵², s katerim je sprejela Izvedbeni načrt premestitve 567 oseb iz Italije in Grčije in trajne preselitve 20 oseb iz tretjih držav (v nadaljevanju: izvedbeni načrt premestitve in preselitve). Vlada je s tem sklepom med drugim določila ministrstva, pristojna za zagotovitev namestitvenih zmogljivosti za premeščene in trajno preseljene osebe. V okviru načrta so predvideni tudi ukrepi obveščanja in informiranja lokalnih skupnosti in možnosti sodelovanja lokalnih skupnosti.

2.1.2.3 Upoštevanje trendov migracij pri načrtovanju ukrepov

Glede na veliko število migrantov, ki so v drugi polovici leta 2015 prečkali ozemlje Republike Slovenije, smo preverili, ali je ministrstvo pri načrtovanju ukrepov obravnave prosilcev za mednarodno zaščito ustrezno upoštevalo možnost povečanega števila vlagateljev namere in prosilcev za mednarodno zaščito.

⁵² Št. 21400-5/2016/5 z dne 10. 3. 2016.

Ministrstvo je načrtovalo ukrepe, namenjene obvladovanju tveganja za povečano število prosilcev, na podlagi izmenjave informacij o migrantih in migracijskih tokovih na ravni Evropske unije, prek vzpostavljenih kanalov, mrež in forumov (zlasti EASO⁵³, EMN⁵⁴, Frontex⁵⁵, odborov in delovne skupine pri Evropski Komisiji in Svetu Evropske unije).

Po podatkih Policije⁵⁶ so od 16. 10.⁵⁷ do 31. 12. 2015 na ozemlje Republike Slovenije vstopili 378.604 migranti, od 20. 10.⁵⁸ do 31. 12. 2015 pa je Slovenijo zapustilo 365.790 migrantov z namenom pridobiti mednarodno zaščito v severnih evropskih državah. Čeprav večina oseb, ki so nekaj dni v letu 2015 bivale v sprejemnih in namestitvenih centrih, ni nameravala vložiti prošnje za mednarodno zaščito v Republiki Sloveniji, je ministrstvo spremljalo trende migracijskih tokov in v drugi polovici leta 2015 začelo z načrtovanjem ukrepov za obvladovanje tveganja povečanega števila vlagateljev namere in prosilcev za mednarodno zaščito v Republiki Sloveniji, in sicer je:

- julija 2015 sodelovalo pri pripravi Kontingentnega načrta Republike Slovenije za zagotovitev nastanitve in oskrbe v primeru povečanja števila prosilcev za mednarodno zaščito⁵⁹ (v nadaljevanju: kontingentni načrt);
- pripravilo Interni načrt organizacije dela v primeru prihoda 300 oseb, ki bodo izrazile namen vložiti prošnjo za mednarodno zaščito;
- večnamenski prostor ter oddelek za različne dejavnosti azilnega doma pripravilo za namen sprejemnih prostorov, kamor bi bilo mogoče sprejeti dodatnih 74 oseb, ter v okviru drugih zasilnih oziroma začasnih ukrepov v okviru rednih prostorov azilnega doma načrtovalo nastanitev še dodatnih 44 oseb;
- na podlagi pogodbe⁶⁰ v obdobju med 10. 12. in 29. 12. 2015 izvedlo medijsko kampanjo, katere namen je bil ozaveščanje in informiranje prebivalcev Republike Slovenije o pozitivnem učinku migracij in pozitivni vlogi in doprinosu migrantov k razvoju družbe;
- redno sodelovalo in se odzivalo na sklepe Sveta Evropske unije glede sprejema oseb iz tretjih držav ter se aktivno pripravljalo na kvote;
- izdalo pooblastila za vodenje postopkov dodatnim 28 javnim uslužbencem iz drugih sektorjev DUNZMN, Sektor za statusne zadeve pa je zanje izvedel usposabljanje za vodenje postopkov priznanja mednarodne zaščite in pripravil gradivo⁶¹.

⁵³ Angl.: *European Asylum Support Office*; Evropska pisarna za podporo azilu (v nadaljevanju: EASO).

⁵⁴ Angl.: *European Migration Network*; Evropska migracijska mreža (v nadaljevanju: EMN).

⁵⁵ Evropska agencija za upravljanje operativne kooperacije na zunanjih mejah držav članic Evropske unije (angl.: *European Agency for the Management of Operational Cooperation at the External Borders of the Member States of the European Union*).

⁵⁶ [URL: http://www.policija.si/index.php/novinarsko-sredie/index.php?option=com_content&view=article&id=82391], oktober 2016.

⁵⁷ Datum, ko je Policija začela s sistemskim evidentiranjem migrantov, ki so prestopili meje Republike Slovenije.

⁵⁸ Datum, ko je Policija začela s sistemskim evidentiranjem migrantov, ki so zapustili Republiko Slovenijo.

⁵⁹ Št. 21400-5/2015/12 z dne 16. 7. 2015.

⁶⁰ Pogodba št. C1711-15-460401 o financiranju izvedbe medijske kampanje, ki bo obravnavala vsebinsko področje migracij in razvoja družbe, ki se financira iz sredstev Sklada za azil, migracije in vključevanje in sredstev Ministrstva za notranje zadeve z dne 28. 10. 2015.

⁶¹ Mednarodna zaščita v Republiki Sloveniji, Ljubljana, september 2015.

Pojasnilo ministrstva

Ministrstvo je za povečanje števila prosilcev za mednarodno zaščito načrtovalo tudi, da bi sklenilo avtorske pogodbe z dodatnim številom prevajalcev in tolmačev, objavilo novi razpis in sklenilo nove pogodbe za izvajanje informiranja in pravnega svetovanja ter izvedlo dodatno usposabljanje za zakonite zastopnike za mladoletnike brez spremstva.

Ministrstvo je v dokumentih načrtovanja za povečano število prosilcev za mednarodno zaščito predvidelo tudi spremembo načina obravnave prosilcev (na primer sprejem namer in prošenj za mednarodno zaščito na terenu izven azilnega doma, določitev dodatnih lokacij nastanitve vlagateljev namere in prosilcev za mednarodno zaščito).

Ugotovili smo, da je vlada v kontingentnem načrtu za primer množičnega prihoda več kot 500 prosilcev predvidela aktiviranje sistema varstva pred naravnimi in drugimi nesrečami in vključitev drugih deležnikov, med drugim tudi lokalnih skupnosti. V kontingentnem načrtu je bilo tudi predvideno, da bo vlada s sklepom določila pristojne organe, sredstva in lokacije. Po naši oceni je bila priprava kontingentnega načrta, pri kateri je sodelovalo tudi ministrstvo, ustrezen ukrep, saj je bil pripravljen pravočasno in je natančno predvidel aktivnosti in pristojnosti morebitnih deležnikov.

Ukrep ministrstva

Ministrstvo je konec leta 2015 pripravilo tudi predlog novega ZMZ-1, ki ga je Državni zbor Republike Slovenije sprejel 4. 3. 2016. V ZMZ-1 so glede na ZMZ določene nekatere novosti, ki so bile uvedene predvsem za lažje obvladovanje povečanega števila prosilcev, in sicer:

- *določitev postopka sprejema prošnje in odločitve o prošnji na meji (prvi odstavek 43. člena ZMZ-1);*
- *možnost nastanitve prosilcev v bližini meje (drugi odstavek 43. člena ZMZ-1);*
- *možnost podaljšanja rokov za sprejem odločitve o prošnji za primere velikega števila prošenj za mednarodno zaščito (tretji odstavek 47. člena ZMZ-1).*

Poleg tega je vlada na predlog ministrstva sprejela tudi izvedbeni načrt premestitve in preselitve, v katerem je med drugim določila tudi sistem sprejema prosilcev, ki bodo sprejeti v Republiko Slovenijo na podlagi kvot. V okviru načrta so bili identificirani potrebni dodatni ukrepi in sredstva za sprejem teh prosilcev ter deležniki, pristojni za njihovo zagotovitev.

Ocenjujemo, da je ministrstvo v obdobju, na katero se nanaša revizija, ustrezno spremljalo trende migracijskih tokov in se nanje ustrezno odzivalo, saj je pravočasno in ustrezno načrtovalo dodatne ukrepe in spremembe obstoječih ukrepov v zvezi z obravnavo prosilcev za mednarodno zaščito. Pri tem je ministrstvo po naši oceni tudi ustrezno sodelovalo z drugimi deležniki.

2.1.2.4 Ustreznost načrtovanja virov za izvedbo ukrepov ter načrtovanja kontinuirane izvedbe ukrepov

Proučili smo, ali ministrstvo natančno načrtuje vire za izvedbo ukrepov ter z ustreznim načrtovanjem zagotavlja kontinuirano izvedbo vseh načrtovanih projektov, ki jih izvajajo zunanji izvajalci.

Iz dokumentov načrtovanja in ukrepov v okviru priprave na možnost povečanega števila vlagateljev namere in prosilcev za mednarodno zaščito (povezava s točkami 2.1.2.1, 2.1.2.2 in 2.1.2.3 tega poročila) je po naši oceni razvidno, da ministrstvo natančno načrtuje potrebne kapacitete (nastanitveni prostori in kadri azilnega doma, informacijska oprema za spremljanje obravnave prosilcev za mednarodno zaščito) kot tudi sredstva za izvedbo posameznih projektov.

Ministrstvo skrbi tudi za ustrezno usposobljenost uradnih oseb, ki vodijo postopke za priznanje mednarodne zaščite, saj zagotavlja posamezna usposabljanja in učna gradiva⁶², kot tudi možnost usposabljanja v obliki izobraževalnega programa EASO⁶³. Usposabljanje z moduli EASO za zaposlene na ministrstvu, ki so neposredno vključeni v obravnavo prosilcev, ni obvezno. Po naši oceni moduli vsebujejo številne koristne informacije, vendar pa je to usposabljanje primerno zlasti pri uvajanju novih zaposlenih, saj se pričakuje, da osebe, ki vodijo postopke odločanja za priznanje mednarodne zaščite, navedena znanja, ki jih ponujajo moduli EASO, že imajo.

Pri preveritvi zagotavljanja kontinuirane izvedbe projektov smo ugotovili, da je večina projektov, načrtovanih v prilogi k akcijskemu načrtu – različica 1.0, cikličnih. Pri nobenem cikličnem projektu⁶⁴ ni določen potek priprave, objave in izvedbe javnih razpisov za izvajanje projektov ter sklenitve in trajanja pogodb z izbranimi izvajalci projektov, zato po naši oceni ministrstvo ni vzpostavilo mehanizmov za obvladovanje tveganja, da se ne bodo izvajali kontinuirano. Po naši oceni bi ministrstvo moralo pri načrtovanju cikličnih projektov natančno določiti časovno izvedbo javnih razpisov.

Ukrep ministrstva

Ministrstvo vsako leto sprejme terminski plan izvedbe javnih naročil, katerega izvedba se spremlja na rednih sestankih za spremljanje terminskega plana. Pri vsakoletni pripravi terminskega plana se tako upošteva potek pogodb ter morebitne nove potrebe (na primer nov jezik za prevajanje v postopkih mednarodne zaščite).

Ocenjujemo, da je ravnanje ministrstva, ki ga je izkazalo z dokumentacijo za leto 2016, ustrezno, pri tem pa opozarjamo, naj bo ministrstvo pozorno na potek projektov v skladu s pogodbenimi določili in v skladu s tem načrtuje in pravočasno objavi javne razpise za izbor izvajalcev projektov ter tako zagotovi podlage za enako obravnavo vseh prosilcev.

2.1.3 Uspešnost izvajanja ukrepov obravnave prosilcev za mednarodno zaščito

Preverili smo, ali ministrstvo spremlja in meri ter dosega zastavljene cilje v zvezi z obravnavo prosilcev za mednarodno zaščito.

Iz osnutka zaključnega računa proračuna za leto 2015 je mogoče ugotoviti, da ministrstvo spremlja in meri doseganje ciljev, določenih v proračunu 2015. Ministrstvo je v predlogu zaključnega računa proračuna Republike Slovenije za leto 2015⁶⁵ namreč navedlo, da je bilo uspešno pri doseganju zastavljenih ciljev, saj je v letu 2015 vsem osebam, ki so imeli v tem obdobju status prosilca za mednarodno zaščito, zagotovilo vse pravice, kot jih določa ZMZ, ter je vsem prosilcem zagotovilo popolno oskrbo. Ugotovili smo tudi, da ministrstvo spremlja trajanje postopkov odločanja o priznanju mednarodne zaščite in analizira razloge o tem, zakaj je posamezni postopek trajal dlje od šest mesecev. Po podatkih ministrstva je bilo trajanje postopka od prejema popolne prošnje do odločitve o priznanju mednarodne zaščite pogojeno z vrsto postopka (redni ali pospešeni postopek) ter z rezultatom odločitve (ugoditev ali zavrnitev prošnje). Podatke o trajanju postopkov odločanja glede priznanja mednarodne zaščite prikazujemo v tabeli 5.

⁶² Gradivo za usposabljanje Mednarodna zaščita v Republiki Sloveniji, september 2015.

⁶³ [URL: <https://www.easo.europa.eu/training/>], oktober 2016.

⁶⁴ Izvedba projektov, financiranih iz Slovenskega programa AMIF, naj bi se ponavljala v večletnih ciklih.

⁶⁵ Stran 20 predloga zaključnega računa proračuna za leto 2015.

Tabela 5: Trajanje postopkov v letu 2015 glede na vrsto in izid postopka

Vrsta postopka	Izid postopka	Povprečni čas trajanja postopka v dneh	Število primerov, kjer je postopek trajal več kot 6 mesecev
Redni postopek	priznanje statusa	89	1
Redni postopek	zavrnitev prošnje	119	4
Pospešeni postopek	/	25	0

Vir: podatki ministrstva.

Pojasnilo ministrstva

Razlogi za dolgotrajnost postopka so bili predvsem v dolgotrajnem ugotavljanju prosilčeve starosti (pridobivanje mnenja Pediatrice klinike Ljubljana) ter pridobivanju podatkov o sodni praksi glede resnosti škode v primerih vrnitve oseb in o notranji razselitvi v Ukrajini.

Ugotovili smo, da je v navedenih primerih, ko je postopek trajal dlje od šest mesecev, vzrok za podaljšanje postopka izviral predvsem iz dejanj, za katere so pristojni drugi deležniki. V skladu s tem je mogoče potrditi, da ministrstvo postopke, za katere je samo pristojno, izvaja v razumnih, najkrajših možnih rokih in je tako cilj iz ZMZ glede čim krajšega izvajanja postopkov dosežen.

Ocenjujemo, da so postopki obravnave in pravice prosilcev za mednarodno zaščito natančno določeni v ZMZ. Cilji iz proračuna 2015 glede uspešnega zagotavljanja pravic so doseženi, če so postopki izvedeni v skladu z ZMZ in so tudi pravice (torej ukrepi v zvezi z obravnavo prosilcev) zagotovljene v skladu z ZMZ. Po naši oceni je bila obravnava prosilcev za mednarodno zaščito v obdobju, na katero se nanaša revizija, v skladu s cilji iz proračuna 2015 in je bila zato uspešna, saj smo na podlagi pregleda vzorca zadev ugotovili, da je ministrstvo vse prosilce obravnavalo v skladu z ZMZ. Poleg tega je 98,1 odstotka zadev, rešenih v letu 2015, ministrstvo izvedlo v postopkih odločanja v največ šest mesecih.

Vendar ni bilo mogoče potrditi doseganja vseh ciljev, določenih v Slovenskem programu AMIF, saj niso bile določene izhodiščne in ciljne vrednosti kazalnikov pri posameznih ciljih. Tako uresničevanja cilja glede učinkovitih in hitrih postopkov, ki zagotavljajo enake možnosti vsem prosilcem, ni bilo mogoče preveriti. Prav tako zaradi nenatančne določitve ciljev ni bilo mogoče potrditi doseganja cilja glede izboljšanja kakovosti in hitrosti odločitev o mednarodni zaščiti in glede izboljšanja standardov nastanitve in oskrbe prosilcev.

Ukrep ministrstva

Ministrstvo je avgusta 2016 preoblikovalo kazalnike. Kazalnike, ki so priloga akcijskega načrta, potrjuje Nadzorni odbor za spremljanje skladov s področja notranje varnosti in migracij. Predvidoma naj bi bili preoblikovani kazalniki potrjeni na naslednjem nadzornem odboru, še v letu 2016.

Ocenjujemo, da je posodobitev ciljev in kazalnikov ustrezen ukrep, ker pa dokument še ni potrjen, ustreznosti ciljev in kazalnikov v predloženem dokumentu nismo ocenjevali.

2.2 Učinkovitost obravnave prosilcev za mednarodno zaščito

Pri presoji učinkovitosti izvajanja ukrepov v zvezi z obravnavo prosilcev za mednarodno zaščito smo preverili, ali ministrstvo postopke sprejema, namestitve in oskrbe prosilcev ter postopke odločanja o mednarodni zaščiti izvaja v skladu s predpisi ter ob upoštevanju načela gospodarnosti. Pri tem nas je zanimalo, ali so postopki obravnave prosilcev enostavni, enotni, pregledni, ponovljivi ter izvedeni v razumnih rokih in potekajo tako, da sledijo ciljem. Zanimalo nas je tudi, ali so ukrepov obravnave deležni vsi prosilci za mednarodno zaščito v enakem obsegu in enaki kakovosti. Glede projektov zunanjih izvajalcev nas je zanimalo, ali so projekti izvedeni pregledno in v skladu z načelom gospodarnosti ter ali so doseženi pričakovani učinki.

2.2.1 Učinkovitost izvajanja postopkov odločanja o priznanju mednarodne zaščite

2.2.1.1 Skladnost izvajanja postopkov odločanja o priznanju mednarodne zaščite s predpisi

ZMZ je določal, da pristojni organ na objektivni in nepristranski način ter za vsak primer posebej ugotavlja pogoje za priznanje mednarodne zaščite v notnem postopku ter da je treba v vseh primerih brez izjeme upoštevati temeljna postopkovna jamstva osebe, in sicer:

- v jeziku, ki ga razume, mora biti obveščena o postopku mednarodne zaščite v Republiki Sloveniji in o pravicah in obveznostih v času postopka ter o možnih posledicah, če teh obveznosti ne upošteva in ne sodeluje s pristojnimi organi;
- dostopne ji morajo biti storitve tolmačenja, in sicer mora biti pomoč tolmača zagotovljena prosilcu pri osebnem razgovoru, prav tako mora biti prosilec seznanjen z vsebino pisne odločitve v jeziku, ki ga razume (v ta jezik se prevedejo izrek, bistveni razlogi za odločitev in pravni pouk);
- ne sme se ji odreči možnosti komuniciranja s predstavniki UNHCR;
- prejeti mora pisno odločitev pristojnega organa v najkrajšem možnem času, in sicer v jeziku, ki ga razume.

ZMZ je določal tudi, da mora pristojni organ voditi postopek tako, da:

- prosilca pozove, da v določenem roku, ki ne sme biti krajši od 15 dni, predloži dokazila o izkazovanju svoje istovetnosti in predloži vse dokaze, s katerimi utemeljuje prošnjo;
- pred sprejetjem odločitve s prosilcem individualno opravi enega ali po potrebi več osebnih razgovorov, v razgovorih ugotavlja istovetnost prosilca in družinskih članov, ki ga spremljajo, razloge, s katerimi utemeljuje svojo prošnjo, ter vsa druga dejstva in okoliščine, ki so lahko pomembni za odločitev;
- z mladoletnim prosilcem, starejšim od 15 let, opravi osebni razgovor v prisotnosti zakonitega zastopnika;
- opusti osebni razgovor le, če lahko pristojni organ na podlagi dokazov prošnji ugodí, če lahko odloči na podlagi 1., 2., 4., 6. in 13. točke prvega odstavka 55. člena ZMZ, če gre za osebe iz 19. člena ZMZ in če se prošnja obravnava v okviru dublinskega postopka in postopkov po konceptu nacionalne, evropske varne tretje države in države prvega azila;
- vodi zapisnik o osebnem razgovoru, ki ima značaj javne listine in v katerega se med drugim vpišejo podatki o pričetku in zaključku osebnega razgovora, osebna imena vseh navzočih oseb in njihova vloga v postopku, natančen potek ter vsebina opravljenega dejanja in danih izjav, vsa vprašanja in ugotovitve uradne osebe, izjave in izpovedbe prosilca, zakonitega zastopnika, pooblaščenca, izvedenca in predstavnika UNHCR, zapisnik pa podpišejo vsi navzoči.

Na podlagi preveritve vzorca zadev smo ugotovili, da je ministrstvo pri izvajanju postopkov glede upoštevanja postopkovnih jamstev ravnalo v skladu z ZMZ. Ministrstvo je namreč vlagatelje namere že v sprejemnih prostorih azilnega doma, torej še pred sprejemom prošnje, seznanilo z načinom izvajanja postopka mednarodne zaščite, s pravicami in obveznostmi v času postopka ter z možnimi posledicami v primeru neupoštevanja obveznosti. V ta namen je vlagateljem namere izročilo brošure z informacijami v jezikih, ki so jih vlagatelji razumeli⁶⁶. Vlagatelji namere so se seznanili z informacijami in to potrdili z izjavami, ki so vložene v spise zadev. Ministrstvo je v vseh preverjenih primerih podaje prošnje in izvedbe osebne razgovora zagotovilo tolmača, kar je razvidno iz podpisanih obrazcev prošenj in podpisanih zapisnikov o osebni razgovoru (poleg oseb so podpisani tudi tolmači). Prav tako je iz spisov zadev razvidno, da je v vseh primerih obravnave mladoletnikov brez spremstva nemudoma poskrbelo za imenovanje ustrezno usposobljenega⁶⁷ zakonitega zastopnika pristojnega centra za socialno delo ter da je imenovani zakoniti zastopnik na podlagi sklepa o imenovanju in pooblastila zastopal mladoletno osebo pri podaji prošnje in pri izvedbi osebne razgovora, kar je izkazal s podpisom dokumentov. Iz spisov vzorca zadev je tudi razvidno, da je ministrstvo v primerih, ko uradna oseba, ki je vodila postopek, ni imela strokovnega znanja, ki je bilo pomembno za presojo ali ugotovitev kakšnega dejstva, v skladu z Zakonom o splošnem upravnem postopku⁶⁸ (v nadaljevanju: ZUP) določilo izvedenca (na primer za določitev starosti domnevno mladoletne osebe je ministrstvo zaprosilo Pediatrično kliniko Ljubljana). Iz zapisnikov o osebni razgovoru je razvidno, da so pri osebni razgovoru sodelovali in prosilcem za mednarodno zaščito nudili pravno pomoč predstavniki zunanjega izvajalca⁶⁹, ki ga je ministrstvo izbralo na javnem razpisu. Iz dokumentacije o izvedbi postopkov sodnega varstva pa je razvidno, da so prosilce na upravnem sodišču in vrhovnem sodišču zastopali svetovalci za begunce.

ZMZ določa, da pristojni organ po uradni dolžnosti ugotavlja dejansko stanje in izda zakonito in pravilno odločitev. V postopku preverja izjave prosilca v povezavi z informacijami o izvorni državi. V reviziji smo proučevali, ali in kako ministrstvo pridobi vse pomembne informacije in s tem zagotavlja spoštovanje vseh določb iz ZMZ glede ugotavljanja upravičenosti do mednarodne zaščite. Ugotovili smo, da ministrstvo potrebne informacije najpogosteje pridobiva prek spletnih portalov, ki jih upravljajo različne organizacije⁷⁰, pri EASO, ki na evropski ravni zbira in posreduje relevantne informacije o izvornih državah, neposredno pri UNHCR, pa tudi s pomočjo iskalnika Google, pri čemer vir informacije preveri na strani, ki je po oceni ministrstva zaupanja vredna⁷¹. Kadar ministrstvo ustreznih informacij kljub temu ne more najti, se odloči glede na verodostojnost prosilca za mednarodno zaščito.

Ugotovili smo, da je ministrstvo za vsak primer posebej ugotavljalo pogoje za priznanje mednarodne zaščite, kar je v spisih izkazalo z dokumentacijo, ki jo je ministrstvu predložil prosilec, ter posebej z dokumentacijo o poizvedbi o stanju v izvorni državi (to so pripravili predstavniki zunanjega izvajalca in uradne osebe v Sektorju za statusne zadeve, ki so informacije o izvorni državi iskale na podlagi navedb prosilcev v prošnjah in na osebnih razgovorih). V skladu z ZMZ je ministrstvo še pred izdajo odločbe

⁶⁶ Brošura, katere vsebino lahko ministrstvo po potrebi posodablja tako, da lahko posodobljeno brošuro po potrebi natisne v lastni tiskarni v dveh dneh, je bila natisnjena v desetih tujih jezikih (farsi, arabski, angleški, srbski, ruski, turški, francoski, albanski, urdu in romski jezik).

⁶⁷ Ministrstvo je decembra 2015 zagotovilo dodatno usposabljanje zakonitih zastopnikov.

⁶⁸ Uradni list RS, št. 24/06-UPB2, 126/07, 65/08, 8/10, 82/13.

⁶⁹ Pravno-informacijski center nevladnih organizacij (v nadaljevanju: PIC).

⁷⁰ [URL: <http://www.ecoi.net>, <http://www.refworld.org/>], oktober 2016.

⁷¹ Na primer spletne strani *BBC*, *Washington post*, *Radio Free Europe*, *The Telegraph*.

pisno obvestilo prosilce in jih seznanilo s pridobljenimi informacijami o izvorni državi ter njihova mnenja o izkazanih informacijah navedlo in upoštevalo v odločbah o priznanju mednarodne zaščite.

Ugotovili smo, da je izvajanje postopkov odločanja o priznanju mednarodne zaščite, ki se nanašajo na izvedbo sprejema prošnje, izvedbo osebnega razgovora, pridobivanje dokazov in druge dokumentacije za odločanje ter izdaje odločb, skladno z ZMZ in drugimi podzakonskimi akti.

2.2.1.2 Zahtevnost, enotnost in ponovljivost ter preglednost postopkov odločanja o mednarodni zaščiti

2.2.1.2.a Zahtevnost postopkov odločanja o mednarodni zaščiti

ZMZ je določal, da se status begunca prizna, kadar je ugotovljeno, da med zatrjevanimi razlogi preganjanja in akterjem preganjanja obstaja vzročna zveza, notranja zaščita v drugem delu izvorne države pa ni mogoča. Status subsidiarne oblike zaščite pa se prizna, kadar je ugotovljeno, da prosilec ne izpolnjuje pogojev za status begunca, a se potrdi, da obstaja resna škoda v primeru vrnitve v izvorno državo (kot na primer možnost smrtne kazni ali usmrčitve, mučenja ali nečloveškega ali poniževalnega ravnanja ali kazni prosilca v izvorni državi in podobno).

Utemeljenost strahu pred preganjanjem, ki je subjektivni dejavnik, je treba v postopkih odločanja potrditi z objektivnimi dejavniki, in sicer z zanesljivimi informacijami o razmerah v izvorni državi, okoliščinah, v katerih so se znašli prosilčevi družinski člani ali osebe, ki so v podobnem položaju kot prosilec. Pri tem je treba tveganje presojati individualno in za vsak primer posebej. Vendar pa osebe v večini primerov težko predložijo fizične dokaze. Zato in zaradi pomanjkanja virov informacij v določenem trenutku (stare informacije niso relevantne) je po naši oceni pridobivanje zadostnih dokazov (pri čemer si dokazno breme delijo prosilec in ministrstvo) in tehtanje pravilne odločitve največkrat zapleten in dolgotrajen proces, ki ga ni mogoče poenostaviti.

2.2.1.2.b Enotnost in ponovljivosti postopkov odločanja o mednarodni zaščiti

Ugotovili smo, da ministrstvo postopke odločanja v celoti izvaja v skladu z določili ZMZ in pravilnika o postopku s tujcem. Ta dva predpisa namreč natančno določata, katere preveritve mora opraviti uradna oseba ter v kakšnem zaporedju. Natančno so tudi določene vsebine posameznih ključnih dokumentov v postopku (prošnja in zapisniki osebnih razgovorov). Zaradi natančne in podrobne sistemske ureditve in hkrati z izvajanjem postopkov odločanja o priznanju mednarodne zaščite v skladu s predpisi, so po naši oceni postopki odločanja o mednarodni zaščiti izvedeni enotno in ponovljivo.

2.2.1.2.c Preglednost postopkov odločanja o mednarodni zaščiti

Ugotovili smo, da ministrstvo postopke odločanja izvaja tako, da vse ključne podatke in dokaze dokumentira in jih vloži v spis zadeve. Prošnja in potek osebnega razgovora sta vnaprej določena v obrazcu prošnje in v obrazcu zapisnika. Povezave med navedbami prosilca v prošnji, zapisniku o osebnem razgovoru, pridobljenimi informacijami o izvorni državi ter med utemeljitvijo odločitve v odločbi glede priznanja mednarodne zaščite so jasne in razumljive. Zato so po naši oceni postopki odločanja o mednarodni zaščiti pregledni.

2.2.1.3 Trajanje postopkov odločanja o mednarodni zaščiti

ZMZ je določal, da mora prosilec pisno odločitev pristojnega organa prejeti v najkrajšem možnem času in da pristojni organ prve stopnje v postopku odloči v najkrajšem možnem času, razen če bi to vplivalo na ustreznost in celovitost obravnavanja. Na podlagi preveritve dokumentacije iz vzorca zadev smo ugotovili, da ministrstvo izvede osebni razgovor v nekaj dneh do nekaj tednov od sprejema prošnje za mednarodno zaščito. Trajanje je v veliki meri odvisno od dokumentov in izjav prosilca, od izvirne države prosilca ter od vrste razloga preganjanja. Pri odločanju o priznanju mednarodne zaščite ministrstvo nima tipskega seznama zaporedja preveritev dejanj, vendar je v skladu z ZMZ vzpostavilo več mehanizmov za skrajšanje postopkov, in sicer prednostno obravnava prošnje mladoletnikov brez spremstva, prošnje ranljivih oseb ter oseb, ki jim je bilo omejeno gibanje. Poleg tega ministrstvo o prošnji, ko je to mogoče, odloča v pospešenem postopku, pri tem pa prošnje obravnavajo uradne osebe glede na državo izvora prosilca, za katero so specializirane. Ocenili smo, da je ministrstvo v okviru obstoječih virov vzpostavilo vse potrebne mehanizme (vrstni red obravnave prošenj, razdelitev med uradne osebe, ki imajo izkušnje s posameznimi izvornimi državami, možnosti izvajanja pospešenih postopkov), s pomočjo katerih zagotavlja uresničevanje cilja iz ZMZ, da se odločba prosilcu izroči v najkrajšem možnem času.

2.2.1.3.a Skrajšanje postopkov v smislu določitve seznama varnih tretjih in varnih izvornih držav

ZMZ je določal, da se lahko osebni razgovor opusti, če se prošnja obravnava v okviru postopkov po konceptu nacionalne, evropske varne tretje države, varno tretjo državo pa določi vlada, o čemer obvesti Evropsko unijo.

Pojasnilo ministrstva

Ministrstvo vladi ni predlagalo priprave seznama varnih tretjih držav, saj Republika Slovenija ne meji na nobeno tretjo državo, poleg tega pa je večina prosilcev do sedaj v Republiko Slovenijo prišla po kopenski poti, torej iz evropskih držav. Zato po mnenju ministrstva seznam varnih tretjih držav ne bi bistveno skrajšal trajanja postopkov odločanja o priznanju podelitvi mednarodne zaščite.

ZMZ je tudi določal, da lahko pristojni organ v pospešenem postopku obravnavano prošnjo kot očitno neutemeljeno zavrne, če prosilec prihaja iz varne izvirne države, koncept varne izvirne države pa se izvaja v skladu z minimalnim skupnim seznamom varnih izvornih držav, ki ga sprejme Svet Evropske unije na podlagi 29. člena Direktive Sveta 2005/85/ES z dne 1. decembra 2015 o minimalnih standardih glede postopkov za priznanje ali odvzem statusa begunca v državah članicah⁷².

Pojasnilo ministrstva

Skupni seznam varnih izvornih držav ne obstaja, je pa Evropska komisija kot del evropske migracijske agende 9. 9. 2015 predlagala oblikovanje skupnega Evropskega seznama varnih izvornih držav, kamor naj bi sodile: Albanija, Bosna in Hercegovina, Makedonija, Kosovo, Črna gora, Srbija in Turčija. Nekatere države imajo svoje nacionalne sezname, ki pa niso usklajeni.

Ocenjujemo, da bi skupni (evropski) seznam varnih izvornih držav lahko bistveno prispeval k skrajšanju postopkov odločanja o priznanju mednarodne zaščite, vendar le ob pogoju, da bi bilo zagotovljeno učinkovito ugotavljanje istovetnosti oseb. Ne glede na to, da je ministrstvo pri določitvi izvornih držav v veliki meri odvisno od politike Evropske unije, pa bi bilo treba proučiti, ali obstajajo podlage za določitev lastnega seznama varnih izvornih držav na ravni Republike Slovenije.

⁷² UL L, št. 326 z dne 31. 12. 2005.

Ukrep ministrstva

ZMZ-1 določa, da se prošnja prosilca, ki očitno ne izpolnjuje pogojev za mednarodno zaščito, šteje za očitno neutemeljeno in zato zavrne kot očitno neutemeljena v pospešenem postopku, če prosilec pribaja iz varne izvorne države. ZMZ-1 tudi določa, da se v primeru, če prosilec izhaja iz varne tretje države ali iz evropske varne tretje države, prošnja s sklepom zavrže. Varno izvorno državo, varno tretjo državo in evropsko varno tretjo državo razglasi vlada na predlog ministrstva. Vlada je 17. 2. 2016 na predlog ministrstva sprejela Odlok o določitvi seznama varnih izvornih držav, s katerim je določila 12 varnih izvornih držav⁷³.

Ocenjujemo, da je spremenjena zakonska ureditev pristojnosti glede določitve varnih držav ustrezen ukrep, ki bo v določeni meri lahko prispeval k skrajšanju postopkov odločanja o mednarodni zaščiti.

2.2.1.3.b Skrajšanje postopkov z izvajanjem pospešenih postopkov

ZMZ je določal, da lahko pristojni organ (ministrstvo) odloči o prošnji v pospešenem postopku, pri čemer zakon določa pogoje, ko lahko pristojni organ v pospešenem postopku obravnavano prošnjo zavrne kot očitno neutemeljeno. Ugotovili smo, da so prosilci, katerih prošnje so bile zavrnjene v pospešenem postopku, večinoma zahtevali sodno varstvo. Upravno sodišče je v večini primerov zadevo vrnilo ministrstvu v ponovno odločanje in ob tem naročilo, da je potrebno v ponovljenem postopku odločati po pravilih rednega postopka. Pristojni organ (ministrstvo) je v ponovljenem postopku odločal v rednem postopku in nato po izvedbi osebne razgovora (ta je bil v pospešenem postopku izpuščen), v večini primerov sprejel enako, negativno odločitev. Tudi po ponovljenem postopku so prosilci večinoma ponovno uveljavljali sodno varstvo, kar pomeni, da se je o isti prošnji dvakrat odločalo pred pristojnim organom ter dvakrat pred pristojnim sodiščem. Prosilci so tako v primerih zavrnilih odločb v okviru pospešenih postopkov praviloma dvakrat uveljavljali pravico do sodnega varstva, kar je podaljšalo trajanje postopka. Ocenjujemo, da takšna izvedba pospešenih postopkov ne dosega pričakovanega učinka glede skrajšanja postopkov. V tem smislu izvedba pospešenih postopkov tudi ni bolj gospodarna od izvedbe rednega postopka, saj lahko povzroča višje stroške obravnave v primerjavi z izvedbo rednega postopka. Zato ocenjujemo, da bi bilo treba proučiti možnosti za spremembo ureditve pospešenih postopkov, in sicer naj bi se ti izvajali predvsem v primerih pričakovanih pozitivnih odločb o priznanju mednarodne zaščite (bodisi statusa begunca bodisi statusa subsidiarne zaščite).

Ukrep ministrstva

ZMZ-1 v prvem odstavku 38. člena določa več primerov, ko se lahko osebni razgovor opusti, če lahko pristojni organ na podlagi dokazov, s katerimi razpolaga, prošnji ugodí, če oseba ne more sama sodelovati v postopku, prav tako v določenem primeru ponovnega postopka⁷⁴ in v določenem primeru postopka o predaji po Dublinski uredbi⁷⁵.

⁷³ Kot varne izvorne države so bile določene: Albanija, Alžirija, Bangladeš, Bosna in Hercegovina, Črna gora, Egipt, Kosovo, Makedonija, Maroko, Srbija, Tunizija in Turčija.

⁷⁴ Če oseba vloži zahtevek za uvedbo ponovnega postopka po tem, ko ji je bil že izdan dokončen sklep o zavrženju prvega zahtevka za uvedbo ponovnega postopka ali dokončna odločba o zavrnitvi ponovne prošnje kot neutemeljene.

⁷⁵ Če je prosilec že na drug način podal ustrezne informacije za postopek določitve države, odgovorne za obravnavo prošnje, in sicer pod pogojem, da pristojni organ prosilcu omogoči, da pred sprejetjem odločitve o njegovi predaji odgovorni državi pošlje vse informacije, ki so pomembne za pravilno določitev odgovorne države.

Ugotovili smo, da ZMZ-1 razen izjemoma tako ne določa več možnosti opustitve osebnega razgovora v primeru izdaje negativne odločbe. Ocenjujemo, da je določba z vidika skrajšanja postopkov smiselna, saj se z izvedbo osebnega razgovora zmanjša tveganje, da bo upravno sodišče vrnilo postopek na prvo stopnjo zato, da se izvede osebni razgovor.

Pojasnilo ministrstva

Pri ureditvi postopka je Republika Slovenija v veliki meri omejena z zakonodajo Evropske unije, ki zelo omejuje možnost opustitve osebnega razgovora. Direktiva 2013/32/EU Evropskega Parlamenta in Sveta z dne 26. junija 2013 o skupnih postopkih za priznanje ali odvzem mednarodne zaščite po novem ne omogoča več opustitve osebnega razgovora v primeru prošnje, ki ji je mogoče ugoditi, temveč zgolj v primeru, da je prosilcu mogoče priznati status begunca, ne pa tudi v primeru subsidiarne zaščite. Takšna ureditev je prenesena tudi v ZMZ-1.

2.2.1.3.c Dolgotrajnost postopkov zaradi koriščenja postopkov sodnega varstva

ZMZ je določal, da je mogoče zoper odločbo, izdano na prvi stopnji, vložiti tožbo na upravno sodišče. Zoper odločbo, izdano v rednem postopku, je bilo mogoče vložiti tožbo v 15 dneh, zoper odločbo, izdano v pospešenem postopku, pa v osmih dneh od vročitve. Pri tem tožba zoper odločbo o zavrnitvi prošnje ni zadržala izvršitve. Zoper sodbe, ki jih je izdalo upravno sodišče, je bila dovoljena pritožba na vrhovno sodišče.

Ugotovili smo, da so prosilci za mednarodno zaščito v primerih zavrnilih odločb iz vzorca zadev večinoma izkoristili postopke sodnega varstva.

Pojasnilo ministrstva

ZMZ-1 v primerjavi z določbami ZMZ ne določa več, da je zoper sodbe, ki jih izda upravno sodišče, dovoljena pritožba na vrhovno sodišče.

Čprav ZMZ-1 ne vsebuje več izrecne določbe, da je zoper sodbe, ki jih izda upravno sodišče, dovoljena pritožba na vrhovno sodišče, kot je to določal peti odstavek 74. člen ZMZ, ugotavljamo, da imajo prosilci za mednarodno zaščito možnost tožbe na upravno sodišče, ne glede na dejstvo, da ZMZ-1 navedene določbe ne vsebuje več. Odločanje o statusu prosilca za mednarodno zaščito je namreč upravna zadeva, ki se vodi po predpisih, ki urejajo upravni postopek⁷⁶. Ti med drugim določajo tudi možnost pravnih sredstev pred upravnim⁷⁷ in vrhovnim⁷⁸ sodiščem. Zato ureditve v ZMZ-1, kot jo navaja ministrstvo v pojasnilu, ni mogoče oceniti kot učinkovit ukrep za skrajšanje postopkov odločanja o mednarodni zaščiti in s tem tudi ne kot ukrep za zmanjšanje stroškov postopkov. Prosilec ima še vedno pravico do pritožbe na vrhovno sodišče in s tem tudi pravico do pomoči svetovalca za begunce, kar je tudi v skladu z evropskim pravom.

Po naši oceni postopkov odločanja v delu, ki se nanaša na izvedbo postopkov sodnega varstva, ni mogoče dodatno skrajšati brez nedopustne ukinitve ali omejitve pravic prosilcev do pritožbe. Ocenjujemo, da so bili postopki zaradi zakonsko določenih kratkih rokov za vložitev tožb in rokov za odločitev že v obdobju, na katero se nanaša revizija, časovno učinkoviti.

⁷⁶ ZUP ter Zakon o upravnem sporu (Uradni list RS, št. 105/06, 62/10, 109/12; v nadaljevanju: ZUS-1).

⁷⁷ 2. člen ZUS-1.

⁷⁸ 12. člen ZUS-1.

2.2.1.3.d Dolgotrajnost postopkov zaradi izvajanja dublinskih postopkov

ZMZ je določal, če pristojni organ na podlagi meril, določenih v Dublinski uredbi, ugotovi, da je za obravnavo prošnje odgovorna druga država članica Evropske unije ali pristopnica k Dublinski uredbi, prošnjo po izvedbi postopka, določenega v tej uredbi, s sklepom zavrže in v njem določi, katera država članica Evropske unije ali pristopnica k tej uredbi je odgovorna za vsebinsko obravnavo prošnje. Pod pogoji, določenimi v ZMZ, lahko pristojni organ prosilca do predaje pristojni državi nastani, vendar nastanitev ne pomeni prevzema odgovornosti za obravnavanje prošnje v skladu z Dublinsko uredbo. Uredba (EU) št. 604/2013 Evropskega parlamenta in Sveta z dne 26. junija 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 državljani tretje države ali oseba brez državljanstva⁷⁹ (v nadaljevanju: Dublinska uredba II) določa merila in mehanizme za določitev odgovorne države članice za obravnavanje prošnje za mednarodno zaščito. V zvezi z zahtevo za predajo Dublinska uredba II med drugim določa⁸⁰, da:

- država članica najkasneje tri mesece od datuma vložitve prošnje od druge države članice zahteva, da sprejme prosilca;
- mora država članica v primeru zadetka v sistemu EURODAC zahtevo poslati v dveh mesecih od prejema zadetka;
- kadar zahteva po sprejemu prosilca ni dana v obdobjih, določenih v prvi in drugi alineji, je za obravnavanje prošnje za mednarodno zaščito odgovorna država članica, v kateri je bila prošnja vložena;
- lahko država članica, ki poda zahtevo, prosi za nujen odgovor v primerih, kadar je prošnja za mednarodno zaščito vložena po zavrnitvi dovoljenja za vstop ali nadaljnje bivanje, po prijemu zaradi nezakonitega bivanja ali po vročitvi ali izvršitvi odstranitvenega naloga;
- se v zahtevi navede utemeljene razloge za nujen odgovor in rok, v katerem se odgovor pričakuje; ta rok je vsaj en teden;
- država članica, na katero je zahteva naslovljena, preveri potrebno in se o zahtevi za sprejem prosilca odloči v dveh mesecih od datuma, ko je prejela zahtevo;
- je opustitev ukrepanja v dvomesečnem oziroma enomesečnem roku enakovredna sprejetju zahteve, posledica tega je obveznost sprejema osebe, vključno z obveznostjo zagotovitve ustrezne ureditve za prihod.

Dublinska uredba II⁸¹ v zvezi z izvedbo predaje prosilca med drugim določa, da:

- se predaja prosilca iz države članice, ki poda zahtevo, izvede v odgovorno državo članico, kakor hitro je to praktično izvedljivo in najkasneje v šestih mesecih po odobritvi zahteve, da bo druga država članica sprejela ali ponovno sprejela zadevno osebo, ali po končni odločitvi o pritožbi ali ponovnem pregledu, če obstaja odložilni učinek;
- kadar se predaja ne opravi v roku šestih mesecev, je odgovorna država članica oproščena svoje obveznosti sprejema ali ponovnega sprejema zadevne osebe, odgovornost pa se nato prenese na državo članico, ki poda zahtevo; ta rok se lahko podaljša na največ eno leto, če predaja ni bila mogoča, ker je zadevna oseba v zaporu, ali na največ 18 mesecev, če zadevna oseba pobegne.

⁷⁹ Drugi odstavek 3. člena in 13. člen Dublinske uredbe II (UL L, št. 18 z dne 19. 3. 2013).

⁸⁰ 21. člen in 22. člen Dublinske uredbe II.

⁸¹ 29. člen in 22. člen Dublinske uredbe II.

Po podatkih ministrstva je Republika Slovenija v letu 2015 prejela 729 zahtevkov za prevzem odgovornosti za obravnavanje tujcev v postopku za priznanje mednarodne zaščite. Odgovornost za obravnavanje prošnje je sprejela v 120 primerih, drugim državam članicam je posredovala 93 zahtevkov za prevzem odgovornosti, od katerih je prejela 48 pozitivnih odgovorov.

Pojasnilo ministrstva

Zaradi uporabe Dublinske uredbe II, ki je zaostrila možnost pridržanja oseb, ki so udeležene v dublinskih postopkih, in zaradi velikega števila samovoljnih zapustitev pred realizacijo predaj je bilo v letu 2015 realiziranih le 8 predaj. Predaje, ki so bile realizirane, so trajale povprečno malo manj kot dva meseca od identifikacije do izvedbe transferja. Ministrstvo statistično ne spremlja povprečnega skupnega časa realizacije vseh dublinskih primerov zaradi velikega števila nerealiziranih primerov.

Na podlagi preveritve postopkov iz vzorca zadev smo ocenili, da je dublinski postopek, ki ga izvajata Policija in SNOI, ki v okviru sistema EURODAC ugotavlja, ali so posamezne osebe že zaprosile za mednarodno zaščito v kateri drugi državi članici, ovira pri cilju glede čimprejšnje odločitve o priznanju mednarodne zaščite. V nadaljevanju opisujemo primer odločanja, ki je zaradi vodenja dublinskega postopka, trajal kar štiri leta.

Primer 1

Prosilec je v Sloveniji podal štiri prošnje za mednarodno zaščito (18. 12. 2012, 24. 12. 2013, 5. 9. 2014 in 8. 12. 2015). V letu 2013 je zaprosil za mednarodno zaščito v Sloveniji in Italiji in nato odšel v Švico. Švica je pozvala Italijo k sprejemu prosilca, vendar takrat Italija ni sprožila dublinskega postopka s Slovenijo (glede na prošnjo za azil v Sloveniji iz leta 2012). Ministrstvo je 6. 10. 2014 na podlagi tretje prošnje za mednarodno zaščito, ki jo je prosilec podal 5. 9. 2014, posredovalo Italiji kot odgovorni državi zahtevek za ponovni sprejem (v nadaljevanju: *take back* zahtevek). Kljub temu da Italija Sloveniji ni odgovorila na poziv, je bila v skladu z Dublinsko uredbo II odgovorna za sprejem prosilca. Ministrstvo je 5. 12. 2014 opozorilo Italijo, da je že 6. 10. 2014 predlagalo ponovni sprejem prosilca, vendar Italija ni podala odgovora o privolitvi. PIC je 12. 12. 2014 z dopisom opozoril ministrstvo, naj pred odločitvijo pridobi od Italije zagotovilo, da bo prosilcu v Italiji zagotovljena nastanitev še pred njegovo predajo Italiji glede na to, da obstaja resna nevarnost, da v Italiji niso spoštovane temeljne pravice prosilca. Ministrstvo je 15. 12. 2014 seznanilo prosilca z možnostjo predaje na podlagi dublinskega postopka ter mesec in pol kasneje, to je 27. 1. 2015, izdalo sklep, da Slovenija ne bo obravnavala prošnje za mednarodno zaščito, saj bo prosilec predan Italiji. Iz sklepa izhaja, da se bo ministrstvo na podlagi Dublinske uredbe II⁸² s pristojnim organom iz Italije dogovorilo glede sprejema prosilca v Italiji. Če prosilec ne bi bil predan v roku, ki ga določa Dublinska uredba II⁸³, bo njegovo prošnjo za mednarodno zaščito obravnavala Slovenija. Prosilec je na upravno sodišče vložil tožbo zoper sklep o predaji Italiji, upravno sodišče pa je 25. 2. 2015 odločilo, da se ugotovi zahtevi za izdajo začasne odredbe glede predaje prosilca Italiji in se izvršitev sklepa ministrstva odloži do pravnomočne odločitve z utemeljitvijo, da se ministrstvo v skladu z Dublinsko uredbo II⁸⁴ ni dovolj natančno pozanimalo o tem, kako Italija ravna s prosilci. Zato je odločilo, da ima prosilec na podlagi pritožbe pravico ostati v tej državi članici, torej v Sloveniji, do zaključka

⁸² Prvi odstavek 29. člena Dublinske uredbe II.

⁸³ Drugi odstavek 29. člena Dublinske uredbe II.

⁸⁴ 27. člen Dublinske uredbe II.

pritožbe. Ministrstvo se je pritožilo na vrhovno sodišče, ki je 18. 6. 2015 odločilo, da se pritožba zavrne, ker ministrstvo ni upoštevalo ZUP⁸⁵, saj se v postopku ni opredelilo do prosilčevih navedb o nastanitvenih razmerah v Italiji, in da zgolj dejstvo, da Italija intenzivno izvaja določene programe v okviru projektov, ne pomeni, da bo taka nastanitev tudi zagotovljena. Vrhovno sodišče je v odločbi navedlo, da ministrstvo ni izkazalo, kako je upoštevalo dokaze, ki jih je predložil prosilec, poleg tega pa v spis ni odložilo dokumentov in z dokumenti tudi ni seznanilo prosilca, da bi se o okoliščinah lahko izjavil. Po štirih mesecih od izdaje odločbe vrhovnega sodišča, to je 9. 10. 2015, je ministrstvo izdalo sklep, da Slovenija ne bo obravnavala prošnje prosilca za mednarodno zaščito, ker bo prosilec predan Italiji. Čez dober mesec, to je 20. 11. 2015, je ministrstvo zabeležilo, da Italija do 22. 7. 2015 ni odgovorila glede prevzema prosilca, zato se šteje, da je odgovorna za prevzem. Prosilec je 1. 12. 2015 ponovno izrazil namero za vložitev prošnje v Sloveniji. Iz dokumentacije EURODAC je razvidno, da je prosilec 4. 8. 2015 vložil prošnjo za azil tudi v Nemčiji, ki je prošnjo zavrnila. Iz vloge za ponovni sprejem z dne 8. 12. 2015 je razvidno, da Slovenija od Nemčije ni prejela *take back* zahtevka, zato je ministrstvo sklepalo, da je za prosilca odgovorna Nemčija. Nemčija je 22. 12. 2015 sporočila Sloveniji, da bo prevzela prosilca, zato ga je ministrstvo 21. 1. 2016 povabilo na razgovor v zvezi z razjasnitvijo odgovorne države članice.

Na podlagi primera 1 je mogoče potrditi, da lahko prosilci za mednarodno zaščito tudi več let izkoriščajo ekonomske ugodnosti, ki jim jih prinaša status prosilca v Evropski uniji, zaradi nedomišljenosti dublinskega postopka. To pomeni, da zaprosajo za mednarodno zaščito v več državah članicah tako, da še pred pričakovanim zaključkom postopka glede odločitve o priznanju mednarodne zaščite v eni državi pobegnejo v drugo državo članico in tam zaprosijo za mednarodno zaščito.

Na podlagi primera 1 smo želeli med drugim tudi poudariti, da je ministrstvo pri obravnavi prosilcev za mednarodno zaščito v celoti podrejeno sistemski ureditvi postopkov, ki jih določa Dublinska uredba II. Iz primera 1 je razvidno, da Dublinska uredba II ne zagotavlja čim hitrejših izvedb postopkov niti čim hitrejših zaščit tistih prosilcev, ki so do nje upravičeni. Na dolgotrajnost postopkov v veliki meri vpliva tudi dolgo obdobje od prejema obvestila druge države članice o strinjanju s prevzemom pa do sklepa o predaji prosilca drugi državi. Poleg tega postopki v zvezi z obravnavo prosilca za mednarodno zaščito, ki jih izmenično (lahko tudi več let) izvaja več vpletenih držav članic Evropske unije, predstavljajo znatno finančno breme. Stroški posamezne države z zvezi z obravnavo prosilcev za mednarodno zaščito, ki zaprosijo za zaščito v več državah, so bistveno večji od stroškov obravnave tistih oseb, ki zaprosijo za mednarodno zaščito le v eni državi, saj vključujejo stroške birokratskega ugotavljanja odgovorne države kot tudi stroške poti in spremstva pri predaji prosilca iz ene v drugo državo članico Evropske unije.

Iz primera 1 je tudi mogoče ugotoviti, da Dublinska uredba II omogoča podaljševanje postopkov s tem, ko določa, da se prosilca ne sme vrniti po dublinskem postopku, če obstajajo dejstva, da država članica, kamor naj bi prosilca predali, z njim ne bo ravnala človeško in dostojanstveno.

Poleg tega je mogoče zaključiti, da lahko dublinski postopek prosilca celo spodbuja k nelegalnim prehodom evropskih meja in mu omogoča možnosti za zlorabe sistema posamezne države članice. S tem pa se ga odvraca od čim prejšnje vrnitve v izvorno državo, kadar ni upravičen do mednarodne zaščite, ali do čim prejšnje integracije, ko je do tega upravičen. Dublinski postopek, za katerega ministrstvo ni pristojno, saj je določen na ravni Evropske unije, po naši oceni onemogoča ministrstvu, da bi bilo pri

⁸⁵ 3. točka in 7. točka ZUP.

sprejemih in predajah prosilcev bolj učinkovito. Ministrstvo namreč ne more vzpostaviti lastnega mehanizma za skrajšanje teh postopkov.

2.2.2 Poraba sredstev za obravnavo prosilcev za mednarodno zaščito

Preverili smo, ali je ministrstvo porabo sredstev za izvedbo ukrepov v zvezi z obravnavo prosilcev za mednarodno zaščito pregledno evidentiralo in so bila sredstva porabljena v skladu z načelom gospodarnosti.

Na podlagi podatkov iz informacijskega sistema MFERAC⁸⁶ smo ugotovili, da je ministrstvo v letu 2015 za obravnavo prosilcev za mednarodno zaščito porabilo 1.811.493 evrov⁸⁷, od tega 1.460.333 evrov iz integralnih sredstev proračuna Republike Slovenije (v nadaljevanju: integralna sredstva državnega proračuna), preostanek pa iz sredstev evropskih skladov. Struktura stroškov v zvezi z obravnavo prosilcev za mednarodno zaščito, ki so bili kriti iz integralnih sredstev državnega proračuna 5 in se neposredno nanašajo na obravnavo prosilcev⁸⁸, je predstavljena na sliki 3.

⁸⁶ MFERAC je enotni računovodski sistem Ministrstva za finance.

⁸⁷ Ta znesek poleg porabe sredstev na proračunskih postavkah 6094 Migracije, 9260 Evropski begunski sklad – EU, 9275 Evropski begunski sklad – SLO, 140002 AMIF – EU in 140003 AMIF – SLO vključuje tudi sredstva, namenjena za plače javnih uslužbencev, ki se neposredno ukvarjajo z obravnavo prosilcev (in se financirajo z drugih proračunskih postavk ministrstva). Znesek vključuje tudi sorazmerni del stroškov, ki jih ni mogoče razdeliti med prosilce in osebe z mednarodno zaščito (v skupnem znesku 59.899 evrov), pri čemer je razmerje izračunano ob upoštevanju povprečnega števila prosilcev in povprečnega števila oseb z mednarodno zaščito.

⁸⁸ Navedeni znesek ne vključuje sorazmernega dela stroškov, ki jih ni mogoče razdeliti med prosilce in osebe z mednarodno zaščito.

Slika 3: Struktura stroškov, kritih iz integralnih sredstev državnega proračuna, v zvezi z obravnavo prosilcev za mednarodno zaščito⁸⁹

Opombe:* V okviru kategorije stroški osnovne oskrbe in nastanitve so upoštevani stroški prehrane, oblačil, obutve higienskih pripomočkov, zdravstvenih storitev in stroški pomoči pri nastanitvi in oskrbi.

** V okviru kategorije druge oblike pomoči prosilcem so upoštevani stroški projektov, namenjenih pomoči ranljivim skupinam, stroški preprečevanja trgovine z ljudmi, opismenjevanja in učenja slovenščine za prosilce ter stroški usposabljanja svetovalcev za begunce in zastopanja mladoletnikov.

*** V okviru kategorije finančna pomoč prosilcem so upoštevani stroški za žepnine prosilcem in za plačilo pomoči prosilcem pri vzdrževalnih delih, stroški finančne pomoči za razseljene prosilce ter stroški mesečnih vozovnic za prosilce.

Vir: podatki ministrstva.

Ocenjujemo, da je poraba sredstev v zvezi z obravnavo prosilcev za mednarodno zaščito pregledno evidentirana in zato predstavlja ustrezno podlago za pripravo potrebnih analiz in učinkovito načrtovanje potrebnih sredstev za obravnavo prosilcev v prihodnje.

⁸⁹ Slika 3 predstavlja strukturo stroškov, ki so bili kriti iz proračunskih sredstev, in ne vključuje stroškov, ki so bili kriti iz skladov evropskih skupnosti.

Izračunali smo, da povprečni mesečni stroški v zvezi z obravnavo posameznega prosilca za mednarodno zaščito znašajo vsaj⁹⁰ 1.963 evrov (od tega je povprečno 1.583 evrov zagotovljenih iz integralnih sredstev državnega proračuna, preostanek pa iz sredstev evropskih skladov). Od tega predstavlja povprečni mesečni strošek, ki se neposredno⁹¹ nanaša na nastanitev in oskrbo ter pomoč za posameznega prosilca, 701 evro (od tega je povprečno 372 evrov zagotovljenih iz integralnih sredstev državnega proračuna, preostanek pa iz sredstev evropskih skladov), povprečni mesečni strošek, povezan z vsemi ostalimi aktivnostmi ministrstva v zvezi z obravnavo vseh prosilcev⁹², pa 1.262 evrov (od tega je povprečno 1.211 evrov zagotovljenih iz integralnih sredstev državnega proračuna, –preostanek pa iz sredstev evropskih skladov), kar je predstavljeno na sliki 4.

Slika 4: Povprečni mesečni stroški, kriti iz integralnih sredstev državnega proračuna, v zvezi z obravnavo posameznega prosilca za mednarodno zaščito v letu 2015

Opombi:* Stroški nastanitve in oskrbe ter pomoči posameznega prosilca, katerih višina je odvisna od števila prosilcev (zlasti stroški za hrano, obleko, higienske pripomočke, žepnino in stroški izvajanja projektov pomoči prosilcem pri vsakdanjem življenju in nastanitvi).

** Stroški v zvezi s pravicami prosilcev ter stroški, povezani z obratovanjem azilnega doma in s postopki odločanja o priznanju mednarodne zaščite, ki niso neposredno odvisni od števila prosilcev (zlasti obratovalni stroški azilnega doma, plače zaposlenih, ki sodelujejo pri obravnavi prosilcev, in drugo).

Vir: podatki ministrstva.

⁹⁰ Znesek vključuje vse stroške v letu 2015, ki so se nanašali na zagotovitev vseh v ZMZ določenih pravic prosilcev, vključno z vsemi stroški delovanja azilnega doma (tudi bruto plače vseh zaposlenih v azilnem domu) ter vključno s stroški postopkov odločanja o priznanju mednarodne zaščite (bruto plače zaposlenih v Sektorju za statusne zadeve, ki vodijo postopke odločanja o priznanju mednarodne zaščite). Znesek vključuje tudi sorazmerni del stroškov, ki jih ni mogoče razdeliti med prosilce in osebe z mednarodno zaščito.

⁹¹ Znesek vključuje tisti del stroškov iz sprotne opombe 87, ki so se nanašali izključno na zagotovitev pravice glede nastanitve in oskrbe ter pomoči posameznega prosilca in katerih višina je neposredno odvisna od števila prosilcev.

⁹² Znesek vključuje vse stroške iz sprotne opombe 87, ki so se nanašali na vse v ZMZ določene pravice prosilcev, razen na pravice glede nastanitve in oskrbe ter pomoči prosilcem, ter vse stroške, ki so povezani z delovanjem azilnega doma in s postopki odločanja o priznanju mednarodne zaščite in ki predstavljajo fiksne stroške delovanja azilnega doma in niso neposredno odvisni od števila prosilcev.

V sistemu obravnave prosilcev za mednarodno zaščito nismo ugotovili slabosti glede gospodarnosti porabe sredstev, saj je ministrstvo za obravnavo prosilcev porabilo vnaprej znane zneske, določene bodisi v ZMZ bodisi na podlagi javnih razpisov, hkrati pa je zagotavljalo ustrezen izbor in nadzor zunanjih izvajalcev, ki so izvajali posamezne projekte v zvezi z obravnavo prosilcev za mednarodno zaščito. Ugotovili smo, da so pravice v zvezi z obravnavo prosilcev za mednarodno zaščito, določene v ZMZ, ponujene vsem prosilcem za mednarodno zaščito, vendar jih prosilci niso zavezani izkoristiti. Zato višina stroškov z zvezi z zagotavljanjem pravic ni povsem neposredno povezana s številom prosilcev. Poleg tega pa je ZMZ med drugim tudi določal, da prosilcu, ki ima dovolj lastnih sredstev, določene pravice (na primer pravica do brezplačne pravne pomoči, pravica do žepnine) ne pripadajo ter da mora sam kriti stroške ali sorazmeren delež stroškov osnovne oskrbe v primeru nastanitve v azilnem domu. Ministrstvo je postopek ugotavljanja lastnih sredstev za preživljanje določilo v pravilniku o pravicah prosilcev⁹³. Na podlagi vprašalnikov, ki so jih prosilci izpolnili v letu 2015, ministrstvo pri nobenem od nastanjenih prosilcev ni ugotovilo obstoja lastnih sredstev. ZMZ je prav tako določal, da prosilcu, ki ima dovolj lastnih sredstev za preživljanje ali ima na podlagi drugih predpisov zavezance, ki so ga dolžni preživljati, ne pripada finančna pomoč za razselitev izven azilnega doma. ZMZ pa je tudi določal, da prosilec lahko prične opravljati delo, če mu devet mesecev po vložitvi prošnje ni bila vročena odločitev pristojnega organa in te zamude ni mogoče pripisati prosilcu. Ocenjujemo, da je navedena določba ZMZ preprečevala prosilcem za mednarodno zaščito, da bi čim prej, torej prej kot v devetih mesecih, sami poskrbeli za kritje stroškov lastne oskrbe. Zato bi lahko bili stroški oskrbe prosilcev v letu 2015, ki jih je krilo ministrstvo, manjši od dejanskih, ker je ZMZ časovno omejeval prosilce pri dostopu na trg dela.

Pojasnilo ministrstva

ZMZ glede devetmesečnega roka za prost dostop do trga dela sledi zakonodaji Evropske unije, pri čemer je bilo upoštevano dejstvo, da namen prosilcev za mednarodno zaščito ni iskanje zaposlitve ali dela, temveč pridobitev zaščite pred preganjanjem in resno škodo. Analize EASO so pokazale, da je hiter dostop do trga dela eden izmed močnejših dejavnikov, ki lahko pritegnejo veliko število novih prosilcev, katerih namen je zgolj zloraba postopka mednarodne zaščite za namene zaposlitve. Zaradi tega se je ministrstvo odločilo za uzakonitev in obranitev devetmesečnega roka za dostop do trga dela v ZMZ in ZMZ-1. Ministrstvo hkrati tudi ne želi spodbujati prosilcev k čimprejšnji integraciji, tako da bi čim prej omogočilo njihovo zaposlitev, saj meni, da bi prosilec s tem vzbujalo lažno upanje, da se bo postopek zanje končal pozitivno. Pri tem je ministrstvo upoštevalo tudi, da je delež prošenj, ki jim je bilo ugodeno, majhen in je za večino prosilcev mogoče pričakovati, da ne bodo dobili statusa, zato vlaganje v čimprejšnjo integracijo zanje ni smiselno.

V Direktivi 2013/33/EU Evropskega parlamenta in Sveta z dne 26. junija 2013 o standardih za sprejem prosilcev za mednarodno zaščito⁹⁴ (v nadaljevanju: direktiva 2013/33/EU), ki bi jo Republika Slovenija morala prenesti v nacionalno zakonodajo do 21. 7. 2015⁹⁵, je določeno⁹⁶, da države članice Evropske unije zagotovijo, da imajo prosilci dostop do trga dela najpozneje devet mesecev od datuma vložitve prošnje za mednarodno zaščito, če pristojni organ še ni sprejel odločitve na prvi stopnji in za zamudo ni kriv prosilec. Po naši oceni določba ZMZ, da lahko prosilec z delom prične devet mesecev po vložitvi prošnje, ni v nasprotju z direktivo 2013/33/EU, vendar pa ne sledi logiki glede čimprejšnje zaposlitve. ZMZ je namreč dostop do trga dela in poklicnega usposabljanja časovno omejil, medtem ko direktiva 2013/33/EU ni določila nobenih časovnih omejitev. V skladu z ZMZ je prosilec za mednarodno zaščito lahko začel

⁹³ 7. člen pravilnika o pravicah prosilcev.

⁹⁴ UL L, št. 180 z dne 29. 6. 2013.

⁹⁵ Direktiva je bila prenesena v nacionalno zakonodajo z ZMZ-1, ki je začel veljati 24. 4. 2016.

⁹⁶ 15. člen direktive 2013/33/EU.

opravljati delo šele po devetih mesecih, medtem ko je direktiva 2013/33/EU omogočala pravico do zaposlitve najkasneje v devetih mesecih. V okvirih, ki jih dopušča direktiva 2013/33/EU, bi lahko ZMZ določal tudi, da prosilec pridobi pravico do opravljanja dela kadarkoli po datumu vložitve prošnje za mednarodno zaščito ali pa bi to pravico vezal na rok, krajši od devet mesecev j, kot ga je določal ZMZ in kot ga določa veljavni ZMZ-1⁹⁷.

Po naši oceni bi bilo treba analizirati tako možnosti za zmanjšanje stroškov nastanitve in oskrbe prosilcev za mednarodno zaščito z zagotovitvijo hitrejšega dostopa do trga dela ali do posameznih oblik zaposlitve kot tudi možne posledice takega ukrepa (povečan obseg prosilcev, zlorabe postopkov odločanja o mednarodni zaščiti) ter na podlagi rezultatov analiz pripraviti predlog sprememb ZMZ-1. Opustitev časovnega omejevanja dostopa do trga dela bi po naši oceni v določeni meri lahko prispevala k zmanjšanju porabe proračunskih sredstev v obliki zmanjšanja nekaterih stroškov v zvezi z določenimi pravicami prosilcev (v primeru zaposlitve bi na primer prosilci z lastnimi sredstvi lahko krili stroške ali sorazmeren delež stroškov osnovne oskrbe pri nastanitvi v azilnem domu ter stroške ali del stroškov nagrade za pravno pomoč svetovalcu za begunce, odpadli pa bi tudi stroški ali del stroškov žepnine). Navedeno oceno utemeljujemo zlasti z dejstvom, da bo Republika Slovenija na podlagi izvedbenega načrta premestitve in preselitve sprejela 587 prosilcev, kar pomeni bistveno povečan skupni strošek ministrstva v zvezi z obravnavo prosilcev glede na leto 2015, ko je bilo v azilnem domu povprečno nastanjeno 76,9 prosilca.

Pojasnilo ministrstva

Dostop do trga dela oziroma omejevanje pravice do dela je treba za prosilce razumeti tudi kot najbolj pomemben mehanizem za preprečevanje zlorab sistema mednarodne zaščite. Možnost zaposlitve je namreč dokazano eden od ključnih dejavnikov, zaradi katerih za mednarodno zaščito zaprosajo tudi osebe, ki potrebe po zaščiti nimajo, ampak je ključen razlog za odbod iz izvorne države iskanje zaposlitve in dela. Takšno izkušnjo je imela tudi Republika Slovenija v letih 2004 in 2005. V okviru izvedbeni načrt premestitve in preselitve pa je treba pojasniti, da se prošnje oseb, ki v Republiko Slovenijo pridejo v okviru premestitvene sheme, rešujejo prednostno, saj s tem Republika Slovenija sledi prizadevanjem Evropske unije za spodbujanje legalnih in organiziranih poti v Evropsko unijo. Prošnje prve skupine oseb, ki so prišle iz Grčije in Italije, so bile v povprečju rešene v mesecu dni, od 34 oseb pa je bila 29 priznana mednarodna zaščita. Na ta način osebe, ki so v Republiko Slovenijo sprejete na podlagi premestitvenih shem, zelo hitro pridobijo dostop do trga dela, saj osebam s pridobljeno mednarodno zaščito to ni omejeno.

2.2.3 Viri za izvedbo ukrepov za obravnavo prosilcev za mednarodno zaščito

V zvezi z učinkovitostjo obravnave prosilcev smo v reviziji preverili, ali ministrstvo zagotavlja ustrezen obseg virov za obravnavo prosilcev.

Poleg zaposlenih na ministrstvu so v letu 2015 pri obravnavi prosilcev posredno sodelovali tudi zunanji izvajalci, in sicer:

- 31 prevajalcev in tolmačev je na podlagi 33 pogodb izvajalo storitve tolmačenja za 21 tujih jezikov⁹⁸;

⁹⁷ 87. člen ZMZ-1.

⁹⁸ Angleški, francoski, albanski, arabski, bošnjaški, hrvaški, srbski, farski, kurdski, hindi, makedonski, pandžabi, paštu, ruski, somalski, ukrajinski, turški, urdu, tigrinjski, tamilski in mongolski.

- šest oseb je na podlagi pogodbe⁹⁹ s PIC po potrebi informiralo in pravno svetovalo vlagateljem in prosilcem pri uveljavljanju pravic v postopku pridobivanja mednarodne zaščite (pravna pomoč na prvi stopnji);
- v okviru imenika svetovalcev za begunce, ki ga upravlja Ministrstvo za pravosodje¹⁰⁰, je bilo na voljo 28 svetovalcev za begunce za dajanje podpore in pravne pomoči prosilcem v zvezi s postopki po ZMZ na upravnem sodišču in vrhovnem sodišču¹⁰¹ (pravna pomoč na drugi stopnji);
- na podlagi odločb s posameznimi centri za socialno delo so bili imenovani zakoniti zastopniki za zastopanje mladoletnih oseb;
- na podlagi pogodbe¹⁰² z izvajalcem sta najmanj dva varnostnika v vsaki izmeni 24 ur na dan fizično in tehnično varovala objekte, ljudi in premoženje azilnega doma;
- medresorska strokovna komisija za zagotavljanje pravic prosilcev za mednarodno zaščito ter oseb s priznano mednarodno zaščito¹⁰³, sestavljena iz petih predstavnikov ministrstva, predstavnice Slovenske filantropije, Združenja za promocijo prostovoljstva, predstavnice PIC ter dveh predstavnikov Ministrstva za zdravje, je v letu 2015 odločala v vsaj 14 primerih (na primer o podalšanju razselitve družine¹⁰⁴).

Poleg navedenih kadrovskih virov so pri obravnavi prosilcev za mednarodno zaščito sodelovale tudi številne osebe v okviru projektov dodatne pomoči prosilcem pri nastanitvi in oskrbi, ki so jih izvajali zunanji izvajalci, izbrani na podlagi javnih razpisov. Vendar pa iz dokumentacije ministrstva ni bilo mogoče ugotoviti, koliko oseb je bilo skupno vključenih v posamezne projekte in koliko ur pomoči je bilo izvedenih.

Po podatkih ministrstva omogočajo nastanitvene kapacitete sprejemnih prostorov azilnega doma nastanitev do 26 vlagateljev namere, nastanitvene kapacitete rednih prostorov azilnega doma pa nastanitev do 203 prosilcev za mednarodno zaščito. Za gibalno ovirane osebe je na voljo poseben, funkcionalno prirejen nastanitveni oddelek s prirejenimi sanitarijami, ki omogoča dostop z invalidskim vozičkom. V skladu z ZMZ je ministrstvo v letu 2015 omogočilo nastanitev na zasebnih naslovih v povprečju 17 prosilcem na mesec. Mladoletnike, mlajše od 15 let, ministrstvo v dogovoru z njihovimi zakonitimi zastopniki in centrom za socialno delo začasno nastani v Krizni center za mlade, kasneje pa v druge socialnovarstvene ustanove (na primer vzgojni dom, dijaški dom, stanovanjske skupine ali rejniške družine). Ugotovili smo, da so nastanitvene kapacitete v obdobju, na katero se nanaša revizija, zadostovale potrebam vlagateljev namere in prosilcev za mednarodno zaščito glede nastanitve.

V zvezi z obravnavo prosilcev za mednarodno zaščito je ministrstvo v obdobju, na katero se nanaša revizija, uporabljalo aplikaciji Azilni register in SPIS. V aplikaciji Azilni register so shranjeni zlasti osnovni osebni podatki humanitarnih migrantov ter vse upravne odločbe, ki se nanašajo na status prosilca za mednarodno zaščito in se uporabljajo tudi za potrebe evropskega statističnega urada Eurostat. V okviru aplikacije SPIS, ki jo SNOI med drugim uporablja za spremljanje pravic prosilcev in oseb s priznano

⁹⁹ Pogodba o financiranju izvajanja programa "Informiranje in pravno svetovanje tujcev na področju mednarodne zaščite", št. C1711-14-460152 z dne 30. 6. 2014 in št. C1711-15-460237 z dne 9. 9. 2015.

¹⁰⁰ [URL: <https://spvt.mp.gov.si/imenik-svetovalcev-za-azil-begunce.html>], oktober 2016.

¹⁰¹ Drugi odstavek 13. člena ZMZ.

¹⁰² Št. C1711-15-460088 z dne 28. 5. 2015.

¹⁰³ Sklep št. 024-73/2011/1 (1502-13) z dne 11. 1. 2012.

¹⁰⁴ Zapisnik št. 900-5/2015/13 (1313-04) z dne 6. 2. 2015.

mednarodno zaščito, je ministrstvo vzpostavilo še aplikacijo Azilni dokumenti, v okviru katere vodi podatke v zvezi s postopki nastanitve prosilcev in oseb z mednarodno zaščito. Po naši oceni imata navedeni aplikaciji ustrezno določene pravice dostopa do določenih podatkov in omogočata natančno spremljanje obravnave prosilcev ter prenos potrebnih podatkov med drugimi aplikacijami. Zato ocenjujemo, da lahko aplikacija predstavlja ustrezno podporo pri obravnavi humanitarnih migrantov.

2.2.4 Izvedba in nadzor nad projekti zunanjih izvajalcev

Da bi ugotovili, ali ministrstvo učinkovito izvaja ukrepe v zvezi z obravnavo prosilcev za mednarodno zaščito, smo preverili, ali ministrstvo zagotavlja, da zunanji izvajalci posamezne ukrepe in projekte izvajajo pregledno ter je z izvedbo projektov zagotovljena ustrezna vsebina glede na cilje v zvezi z obravnavo prosilcev za mednarodno zaščito.

V prvi polovici leta 2015 so se izvajali projekti, ki so bili sofinancirani iz ERF in EIF. Navedena sklada sta bila namreč ustanovljena za programsko obdobje od leta 2008 do leta 2013, ministrstvo pa je zaključilo izvajanje programov, financiranih iz teh skladov do 30. 6. 2015. V drugi polovici leta 2015 so se pričeli izvajati projekti, ki so sofinancirani iz Slovenskega programa AMIF, ki je bil vzpostavljen za programsko obdobje od leta 2014 do leta 2020.

Preverili smo dokumentacijo v zvezi s projekti iz obeh programskih obdobj, ki so se nanašali predvsem na pomoč pri namestitvi in oskrbi prosilcev, pravno informiranje in svetovanje, pomoč ranljivim skupinam, preprečevanje trgovine z ljudmi, opismenjevanje in učno pomoč. Za izvedbo teh storitev je ministrstvo v letu 2015 porabilo 199.481 evrov (od tega je bilo 49.870 evrov financiranih iz državnega proračuna, 149.611 evrov pa iz evropskih skladov).

Ugotovili smo, da ministrstvo javne razpise pripravi tako, da izvedeni projekti po vsebini sledijo ciljem v zvezi z obravnavo prosilcev. Ministrstvo v javnih razpisih natančno in ustrezno določa naloge izvajalcev in vsebine projektov, pri tem pa zunanje izvajalce projektov izbere na podlagi meril, v okviru katerih upošteva tudi inovativnost projekta. Jasnost in določnost razpisane vsebine projekta predstavljamo na primeru projekta Pomoč pri nastanitvi in oskrbi prosilcev za mednarodno zaščito (primer 2), ki zaradi narave storitve (organiziranje in izvedba prostočasnih aktivnosti) dopušča zunanjemu izvajalcu, da podrobneje določi vsebine aktivnosti za doseganje cilja glede vključevanja prosilcev za mednarodno zaščito v slovensko družbo.

Primer 2¹⁰⁵

Pri projektu Pomoč pri nastanitvi in oskrbi prosilcev za mednarodno zaščito je bilo kot predmet javnega razpisa določeno: izvajanje pomoči pri nastanitvi in oskrbi prosilcev za mednarodno zaščito, ki so nastanjeni v azilnem domu, pomoč pri uveljavljanju njihovih pravic, operativna pomoč in socialna integracija ter zagotavljanje kakovostnega preživljanja prostega časa. Predmet razpisa je bil v nadaljevanju razdeljen na dva vsebinska sklopa. Prvi je vključeval pomoč pri nastanitvi in oskrbi prosilcev za mednarodno zaščito, pomoč pri uveljavljanju njihovih pravic, operativno pomoč in socialno integracijo, drugi sklop pa aktivnosti za kakovostno preživljanje prostega časa.

¹⁰⁵ Javni razpis za izvedbo projekta "Pomoč pri nastanitvi in oskrbi prosilcev za mednarodno zaščito", št. 430-178/2015 z dne 13. 8. 2015, ki je bil objavljen v Uradnem listu RS, št. 55/15.

V zvezi s prvim sklopom je bilo določeno, da naj bi pomoč vključevala zlasti psihosocialno pomoč prosilcem, skrb nad delovanjem nastanitvenih oddelkov v času odsotnosti socialnih delavcev azilnega doma, pomoč prosilcem pri vzdrževanju hišnega reda azilnega doma, izvedbo različnih enournih predavanj s tematiko po navodilu naročnika predvidoma enkrat mesečno, pomoč pri organiziranju in izvedbi vzdrževalnih del v azilnem domu, pomoč pri vključevanju v izobraževalni sistem ter upravljanje z donatorskim skladiščem.

V zvezi z drugim sklopom pa je razpis določal, da naj bi vključeval zlasti motivacijo ciljne populacije za obisk delavnic, pripravo in izvedbo delavnic, ki so vsebinsko raznolike, sproščujoče, spodbujevalne in prilagojene ciljni skupini, ter organiziranje prireditev, namenjenih obeležitvi različnih pomembnih dogodkov v dogovoru z naročnikom. Izvajalec mora vsak dan izvesti dve vsebinsko različni delavnici iz različnih aktivnosti (na primer mali nogomet in slikanje na svilo ali odbojka in izlet v živalski vrt). Vsaka mora trajati vsaj 2 uri in mora imeti najmanj 10 udeležencev. Udeležbo dokazuje s podpisno listo aktivno sodelujočih.

Predmet razpisa v primeru projekta Pomoč pri nastanitvi in oskrbi prosilcev za mednarodno zaščito, ki je bil namenjen izvedbi prostočasnih dejavnosti za lažje preživljanje prostega časa prosilcev, je bil po naši oceni dovolj jasno določen. Podrobnejša določitev vsebin nekaterih aktivnosti je bila prepuščena potencialnim zunanjim izvajalcem, kar je po naši oceni smiselno, saj lahko ravno zunanji izvajalci na podlagi izkušenj posodablajo in izboljšujejo učinek aktivnosti z morebitnimi novimi inovativnimi pristopi. Projekt sicer predstavlja nadstandard k naboru pravic, ki so določene v ZMZ, saj ZMZ med pravicami izrecno ne določa pomoči v obliki prostočasnih dejavnosti. Ne glede na to, da so stroški tega projekta neodvisni od števila udeležencev (prosilci se ga udeležujejo po lastni volji), ocenjujemo, da projekt ponuja koristne vsebine za uspešno vključevanje prosilcev v slovensko družbo.

Pri preveritvi dokumentacije smo ugotovili tudi, da je ministrstvo pri izboru izvajalca ocenjevalo, ali prijavljeni projekt vsebuje izvedbo vseh aktivnosti, ki so bile predvidene v javnem razpisu. Med izvajanjem projekta je od izbranega izvajalca zahtevalo tedenska in obdobjna poročila o izvajanju projektov, vključno s podpisnimi listi sodelujočih, materialnim in slikovnim gradivom in drugimi dokazili o dejanski izvedbi aktivnosti. Ustreznost izvajanja projekta sta skrbnik pogodbe in finančna služba ministrstva preverjala tudi prek standardiziranih zahtevkov za izplačilo z zahtevanimi prilogami, ki izkazujejo upravičenost posameznih stroškov.

Na podlagi preveritve vsebinskih in finančnih kontrol nad izvajanjem projektov smo ugotovili, da je ministrstvo pri projektih iz prvega programskega obdobja (projekti, sofinancirani iz ERF in EIF) natančno preverjalo skladnost zahtevkov za izplačilo s predloženimi prilogami ter redno pozivalo izvajalce k dopolnitvi obveznih prilog zahtevka za izplačilo. Iz končnih poročil projektov, ki jih pripravlja ministrstvo, je razvidno, da ministrstvo spremlja izvajanje projektov prek rednih (tedenskih) sestankov skrbnikov pogodb z izvajalci¹⁰⁶ ter prek poročil in evalvacij, ki jih morajo izdelati izvajalci med izvajanjem in ob zaključku projekta. V okviru končnih poročil projektov ministrstvo ocenjuje tudi uspešnost izvajanja projektov in uspešnost doseganja ciljev.

¹⁰⁶ Iz poročila o izvajanju projekta Pomoč pri nastanitvi in oskrbi prosilcev za mednarodno zaščito na primer izhaja, da se je skrbnica pogodbe dnevno sestajala z izvajalci programa.

Ugotovili smo, da je ministrstvo v drugem programskem obdobju (pri projektih, sofinanciranih iz Slovenskega programa AMIF) spremenilo sistem poročanja o izvajanju projektov zunanjih izvajalcev, saj je uvedlo standardiziran obrazec Zahtevki za izplačilo – ZzI, ki vsebuje:

- razdelek zbirno vsebinsko poročilo o izvajanju projekta, ki predvideva poročanje o napredku za vsak posamezni cilj projekta ter poročanje po kazalnikih;
- razdelek poročanje po aktivnostih, ki predvideva kratek opis izvedbe aktivnosti in dokazila o izvedbi;
- opis aktivnosti obveščanja in objavljanja;
- opis izdatkov po kategorijah.

Ocenjujemo, da je ministrstvo s standardiziranim obrazcem olajšalo in poenotilo vsebinsko spremljanje izvajanja projektov in s tem izboljšalo nadzor nad zunanjimi izvajalci.

Ocenjujemo, da ministrstvo prek ustrezno vzpostavljenih mehanizmov vsebinskih in finančnih kontrol izvajanja projektov zunanjih izvajalcev ustrezno zagotavlja preglednost in gospodarnost izvedbe projektov.

Pojasnilo ministrstva

V letu 2016 je v pripravi tudi nov informacijski sistem MIGRA II, ki bo omogočal elektronsko oddajo zahtevka za izplačilo, ki pa ne bo mogoča, če mu ne bodo priložene vse zahtevane priloge. Informacijski sistem bo omogočal tudi elektronsko brambo celotne dokumentacije, zato bodo vsa poročila zbrana na enem mestu.

2.2.5 Skupna ocena učinkovitosti obravnave prosilcev za mednarodno zaščito

Ocenjujemo, da je ministrstvo v obdobju, na katero se nanaša revizija, *učinkovito* izvajalo ukrepe v zvezi z obravnavo prosilcev za mednarodno zaščito, saj:

- so bili postopki odločanja o priznanju mednarodne zaščite v celoti izvedeni v skladu s predpisi ter pregledno, enotno in ponovljivo;
- postopkov odločanja o priznanju mednarodne zaščite zaradi zapletenosti in dolgotrajnosti pridobivanja zadostnih dokazov in tehtanja pravilne odločitve ni bilo mogoče poenostaviti;
- je ministrstvo izvajalo postopke odločanja o priznanju mednarodne zaščite tako, da je bila odločba prosilcu za mednarodno zaščito izročena v najkrajšem možnem času glede na okoliščine pridobivanja dokazov;
- so bili zagotovljeni ustrezni viri za učinkovito obravnavo prosilcev za mednarodno zaščito;
- je bila poraba sredstev za ukrepe v zvezi z obravnavo prosilcev pregledno evidentirana ter so bila sredstva za projekte porabljena v skladu z načelom gospodarnosti;
- je ministrstvo ustrezno nadziralo zunanje izvajalce pri izvajanju projektov in analiziralo ustreznost vsebine izvedenih projektov.

Ugotovili smo, da je del stroškov obravnave prosilcev za mednarodno zaščito, ki se neposredno nanaša na nastanitev in oskrbo prosilca, sorazmeren s trajanjem postopka odločanja o priznanju mednarodne zaščite. Po naši oceni bi bilo ta del stroškov ob obstoječem obsegu pravic prosilcev mogoče zmanjšati le s skrajšanjem postopkov odločanja. Vendar pa ministrstvo na čas trajanja postopka v primerih, ko prosilec za mednarodno zaščito uveljavlja pravna sredstva, nima vpliva. Zato tudi nima vpliva in mehanizmov za zmanjšanje stroškov, ki jih ima v zvezi z obravnavo prosilcev.

3. OBRAVNAVA OSEB Z MEDNARODNO ZAŠČITO

Pravice oseb z mednarodno zaščito in posamezne postopke v zvezi z obravnavo oseb je poleg ZMZ v obdobju, na katero se nanaša revizija, podrobno urejala Uredba o načinih in pogojih za zagotavljanje pravic osebam z mednarodno zaščito¹⁰⁷ (v nadaljevanju: uredba o pravicah oseb z mednarodno zaščito).

ZMZ je določal¹⁰⁸, da mora ministrstvo osebo, ki ji je priznana mednarodna zaščita, v slovenskem in v njej razumljivem jeziku v najkrajšem možnem času in najpozneje v 15 dneh od pridobitve statusa informirati glede njenih pravic in dolžnosti, potrebnih za njeno lažje vključevanje v okolje, predvsem s področja nastanitve, uveljavljanja denarnih pomoči, socialnega in zdravstvenega varstva, izobraževanja, zaposlovanja in brezplačne pravne pomoči.

Z dnem vročitve odločbe o priznanju statusa je bilo po ZMZ¹⁰⁹ osebi s statusom begunca dovoljeno stalno prebivanje v Republiki Sloveniji, osebi s statusom subsidiarne oblike zaščite pa začasno prebivanje v Republiki Sloveniji (dokler traja ta zaščita, vendar ne manj kot za čas enega leta). Oseba z mednarodno zaščito je bila upravičena¹¹⁰ do pridobitve informacij o statusu, pravicah in dolžnostih oseb z mednarodno zaščito v Republiki Sloveniji, prebivanja v Republiki Sloveniji, nastanitve v nastanitvenih zmogljivostih ministrstva, enkratne denarne pomoči in denarnega nadomestila za zasebno nastanitev, zdravstvenega varstva, socialnega varstva, izobraževanja, zaposlitve in dela, pomoči pri vključevanju v okolje.

ZMZ je določal¹¹¹, da se oseba z mednarodno zaščito lahko za največ eno leto od dneva pridobitve statusa nastani v integracijski hiši ali drugih nastanitvenih zmogljivostih ministrstva, pri tem se bivanje lahko podaljša najdlje za šest mesecev, vendar morajo za to obstajati posebej utemeljeni razlogi, ki jih ugotavlja za ta namen imenovana komisija. Lahko pa se je oseba nastanila na zasebnem naslovu. ZMZ¹¹² je določal, da je oseba, ki je nastanjena na zasebnem naslovu in nima lastnih sredstev za preživljanje ali ji preživljanje ni zagotovljeno kako drugače, tri leta od dneva pridobitve statusa upravičena do denarnega nadomestila za nastanitev na zasebnem naslovu. Ne glede na vrsto nastanitve pa je bila oseba z mednarodno zaščito v obdobju, na katero se nanaša revizija, upravičena tudi do enkratne denarne pomoči, ki je bila vezana na

¹⁰⁷ Uradni list RS, št. 55/11, 36/14.

¹⁰⁸ 90. člen ZMZ.

¹⁰⁹ 91. člen ZMZ.

¹¹⁰ Prvi odstavek 89. člena ZMZ.

¹¹¹ Prvi odstavek in tretji odstavek 92. člena ZMZ.

¹¹² Prvi odstavek 93. člena ZMZ.

višino minimalnega dohodka in odvisna od števila družinskih članov osebe s priznano mednarodno zaščito¹¹³.

V skladu z ZMZ so bile osebe, ki jim je bila priznana mednarodna zaščita, obvezno zdravstveno zavarovane, če niso bile obvezno zdravstveno zavarovane na drugi podlagi. Na področju pravic socialnega varstva ter izobraževanja in usposabljanja so bile osebe z mednarodno zaščito izenačene s slovenskimi državljani¹¹⁴. Osebe z mednarodno zaščito uveljavljajo pravice zaposlovanja in dela v skladu s predpisi, ki urejajo zaposlovanje in delo tujcev. Pravice, ki izhajajo iz brezposelnosti, pa so osebe z mednarodno zaščito uveljavljale v skladu z zakonom, ki ureja zaposlovanje in zavarovanje za primer brezposelnosti.

Oseba s priznano mednarodno zaščito je imela tri leta od pridobitve statusa pravico do pomoči pri vključevanju v okolje¹¹⁵. Pomoč pri vključevanju v okolje je temelja na osebnem integracijskem načrtu, ki se pripravi in izvaja na podlagi posameznikovih potreb, znanja, zmožnosti in sposobnosti ter vključuje načrt aktivnosti, namenjenih lažjemu vključevanju v okolje. Za lažje vključevanje v okolje je imela oseba s priznano mednarodno zaščito v času izvajanja osebnega integracijskega načrta pravico do udeležbe na tečaju slovenskega jezika ter tečaju spoznavanja slovenske zgodovine, kulture in ustavne ureditve Republike Slovenije, ki jo osebi s priznano mednarodno zaščito v najkrajšem možnem času po priznanju statusa zagotovi ministrstvo.

3.1 Ustreznost načrtovanja in uspešnost izvajanja ukrepov v zvezi z obravnavo oseb z mednarodno zaščito

Pri presoji ustreznosti načrtovanja ukrepov v zvezi z obravnavo oseb z mednarodno zaščito smo preverili, ali je ministrstvo ustrezno določilo cilje, ukrepe in kazalnike za merjenje teh ciljev na tem področju. Pri presoji uspešnosti izvajanja ukrepov smo preverili, ali ministrstvo dosega zastavljene cilje in ustrezno izvaja ukrepe v zvezi z obravnavo oseb z mednarodno zaščito.

3.1.1 Ustreznost določitve ciljev

Preverili smo, ali je ministrstvo natančno in razumno določilo cilje in kazalnike za merjenje ciljev v zvezi z obravnavo oseb z mednarodno zaščito. Pri tem smo preverili cilje, določene v različnih dokumentih načrtovanja (povezava s tabelo 6), in sicer v:

- ReMPRS,
- proračunu 2015 in posredno¹¹⁶ v ZMZ ter
- Slovenskem programu AMIF.

¹¹³ 92. č člen ZMZ.

¹¹⁴ 95. člen in prvi odstavek 97. člena ZMZ.

¹¹⁵ 99. člen ZMZ.

¹¹⁶ Pri navedbi ciljev in kazalnikov v proračunu 2015 se ministrstvo sklicuje na izvajanje pravic oseb z mednarodno zaščito, ki so določene v ZMZ.

Tabela 6: Cilji v zvezi z obravnavo oseb z mednarodno zaščito

Vir	Cilj
ReMPRS ¹¹⁷	<p>Cilj v okviru azilne politike:</p> <ul style="list-style-type: none"> zagotovitev učinkovite zaščite in pomoči beguncem ob doslednem spoštovanju pravice do iskanja in uživanja azila ter načela nevračanja.
Proračun 2015 – obrazložitev politik	<p>Specifični cilj C2092 v okviru programa <i>0804 Migracije in mednarodna zaščita za obdobje od 1. 1. 2013 do 31. 12. 2016</i>:</p> <ul style="list-style-type: none"> izvajanje ukrepov na področju mednarodne zaščite, integracije oseb z mednarodno zaščito in tujcev, ki imajo urejen status v Republiki Slovenije (kazalnik: izvedeni ukrepi na področju mednarodne zaščite, izvedeni integracijski ukrepi, izvedeni migracijski ukrepi). <p>Specifični cilj C2127 v okviru podprograma <i>080401 Migracije, mednarodna zaščita in integracija za obdobje od 1. 1. 2013 do 31. 12. 2016</i>:</p> <ul style="list-style-type: none"> uspešno zagotavljanje pravic na področju integracije beguncev in tujcev ter prosilcev za mednarodno zaščito (kazalnik: povečanje števila oseb z mednarodno zaščito, ki se bodo udeležile integracijskih programov) za čim večjo integriranost z namenom čimprejšnje samostojnosti oziroma samostojnega življenja v Republiki Sloveniji.
Proračun 2015 – obrazložitev posebnega dela	<ul style="list-style-type: none"> V okviru podprograma <i>080401 Migracije, mednarodna zaščita in integracija</i> je pri ukrepu 1711-11-0002 določeno, da je cilj ukrepa, ki vključuje uspešno izvajanje integracijskih ukrepov, zagotoviti uspešno integracijo beguncev oziroma oseb, ki so pridobile mednarodno zaščito, ter uspešno implementacijo Uredbe o integraciji tujcev¹¹⁸.
ZMZ ¹¹⁹	<p>Cilj C2127, določen v proračunu 2015 – obrazložitev politik, se sklicuje na pravice na področju integracije beguncev, ki so določene v ZMZ, in sicer pravica osebe z mednarodno zaščito¹²⁰ do:</p> <ul style="list-style-type: none"> prebivanja v Republiki Sloveniji, nastanitve v nastanitvenih zmogljivostih ministrstva, enkratne denarne pomoči in denarnega nadomestila za zasebno nastanitev, zdravstvenega varstva, socialnega varstva, izobraževanja, zaposlitve in dela, pomoči pri vključevanju v okolje.

¹¹⁷ Tretja alineja prvega odstavka Poglavja 7. Aktivnosti.

¹¹⁸ Uredba o integraciji tujcev (Uradni list RS, št. 65/08, 86/10, 70/12) je prenehala veljati 1. 1. 2013. To uredbo je nasledila Uredba o načinih in obsegu zagotavljanja programov pomoči pri vključevanju tujcev, ki niso državljani Evropske unije (Uradni list RS, št. 70/12), ki pa ne navaja izrecno, da se med tujce po uredbi štejejo tudi osebe z mednarodno zaščito.

¹¹⁹ 89. člen ZMZ.

¹²⁰ Pravice, določene v ZMZ, v tem revizijskem poročilu obravnavamo kot ukrepe za obravnavo oseb z mednarodno zaščito.

Vir	Cilj
Slovenski program AMIF ¹²¹	<p>Cilji v okviru posebnega cilja Vključevanje:</p> <ul style="list-style-type: none"> • doseči najvišjo mogočo stopnjo vključenosti za državljane tretjih držav in osebe z mednarodno zaščito na vseh ključnih področjih politike vključevanja, kot so izobraževanje, usposabljanje, poznavanje jezika in družbe ter aktivno sodelovanje v družbenem in političnem življenju; • izboljšati kakovost in vsebino programov vključevanja s poudarkom na posebnih skupinah priseljencev (izvedba vsaj petih različnih programov vključevanja na leto); • omogočiti lokalno dostopnost in decentralizacijo programov (izvedba programov v vsaj 22 lokalnih okoljih na leto); • povečati število državljanov tretjih držav, vključenih v pripravo, izvedbo in sodelovanje v programih (vsaj 1.500 državljanov na leto).

Ocenjujemo, da cilj iz ReMPRS o zagotovitvi učinkovite zaščite in pomoči beguncem ni natančen, saj ni jasno, kdaj naj bi se zaščita in pomoč šteli za učinkovito.

Pri cilju iz proračuna 2015 "uspešno zagotavljanje pravic na področju integracije beguncev in tujcev ter prosilcev za mednarodno zaščito" ugotavljamo, da kazalnik povečanje števila oseb z mednarodno zaščito, ki se bodo udeležile integracijskih programov, ni natančen, saj ni jasno, na katere pravice in integracijske programe se nanaša, prav tako ta kazalnik ne vsebuje izhodiščnega in želenega stanja glede števila udeležencev.

Pri cilju iz proračuna 2015 "zagotoviti uspešno integracijo beguncev oziroma oseb, ki so pridobile mednarodno zaščito" ministrstvo ni izkazalo, da je določilo pojem ali proces integracije oseb z mednarodno zaščito. Ministrstvo prav tako ni določilo kazalnikov, ki bi omogočali presojo uspešnosti integracije posamezne osebe z mednarodno zaščito. Zaradi tega ocenjujemo, da cilj ni natančen niti merljiv, saj ni znano, kaj naj bi se štelo za uspešno integracijo oseb z mednarodno zaščito.

Po naši oceni tudi cilj iz proračuna 2015 "uspešno izvajanje integracijskih ukrepov" ni dovolj jasen, natančen, merljiv in dosegljiv. Ministrstvo namreč ni opredelilo uspešnosti izvedbe ukrepov in ni določilo kazalnikov za merjenje uspešnosti.

Ukrep ministrstva

Ministrstvo je avgusta 2016 na podlagi več usklajevalnih sestankov s predstavniki Ministrstva za finance pripravilo nov nabor ciljev in kazalnikov programskega proračuna za Politiko 08 – notranje zadeve in varnost.

Ocenjujemo, da so predlagani proračunski cilji in kazalniki ustrezno posodobljeni, saj so določene ciljne vrednosti vseh kazalnikov in je s tem jasneje opredeljena uspešnost izvedbe ukrepov.

Cilj iz Slovenskega programa AMIF "doseči najvišjo mogočo stopnjo vključenosti oseb z mednarodno zaščito na vseh ključnih področjih" je po naši oceni razumen, a ne dovolj jasen, natančen, merljiv in

¹²¹ Strani 11 in 12 Slovenskega programa AMIF.

dosegljiv. Ni namreč znano, kaj se šteje za največjo možno stopnjo vključenosti. Prav tako pri cilju iz proračuna 2015 "zagotoviti uspešno integracijo beguncev oziroma oseb, ki so pridobile mednarodno zaščito" in cilju iz Slovenskega programa AMIF "doseči najvišjo mogočo stopnjo vključenosti oseb z mednarodno zaščito na vseh ključnih področjih" ni znano, kako naj bi ministrstvo merilo in kako naj bi prispevalo k doseganju obeh ciljev na vseh ključnih področjih politike vključevanja (na primer na področju izobraževanja in usposabljanja). Zato ocenjujemo, da sta cilja ministrstva v tem pogledu preveč široko zastavljena, saj je njuno uresničevanje bistveno pogojeno z aktivnostmi in ukrepi drugih deležnikov in je ne nazadnje odvisno tudi od pripravljenosti oseb z mednarodno zaščito, da se vključijo v družbo. Ostali trije cilji iz Slovenskega programa AMIF pa so razumni in opredeljeni z vrednostno izraženimi kazalniki za doseganje ciljev.

V reviziji na podlagi primerjave vseh ciljev iz tabele 6 ni bilo mogoče potrditi njihove jasnosti, povezanosti in usklajenosti ter ali skuša ministrstvo doseči le cilj glede zagotavljanja pravic za integracijo (zgolj pomoč pri integraciji, kot jo določa ZMZ¹²²) ali dejansko skuša doseči zastavljeni cilj glede uspešne integracije oziroma čim višje stopnje integracije oseb z mednarodno zaščito. Zato smo ministrstvo prosili za pojasnilo v zvezi s ciljem, ki ga skuša doseči.

Pojasnilo ministrstva

Cilj ministrstva je le pomoč pri integraciji oseb z mednarodno zaščito v smislu zagotavljanja tistih pravic oseb z mednarodno zaščito, ki so določene v ZMZ in za katere je pristojno ministrstvo.

Ocenjujemo, da bi morali biti cilji ministrstva v zvezi z obravnavo oseb z mednarodno zaščito v vseh dokumentih načrtovanja bolj natančno določeni in usklajeni. Glede na pojasnilo ministrstva in določbe ZMZ ugotavljamo, da ministrstvo ni v celoti pristojno za zagotavljanje uspešne integracije oseb z mednarodno zaščito, prav tako pa ni pristojno niti za spremljanje izvajanja vseh ukrepov za uspešnost integracije oseb z mednarodno zaščito. Po naši oceni bi moralo zato ministrstvo v sodelovanju z drugimi pristojnimi deležniki pripraviti predlog novega strateškega dokumenta, v katerem bi bili natančno določeni strateški cilji v zvezi z obravnavo oseb z mednarodno zaščito in pristojnosti posameznih deležnikov pri integraciji oseb z mednarodno zaščito. Na podlagi natančno določenih strateških ciljev v posodobljenem strateškem dokumentu bi posamezna ministrstva lahko predlagala ustrezne spremembe pravnih podlag v smislu natančne določitve nalog in pristojnosti posameznih deležnikov na državni in lokalni ravni, natančne določitve ukrepov za uspešno integracijo oseb z mednarodno zaščito ter morebitne natančne določitve deležnika, odgovornega za koordiniranje izvajanja vseh nalog ter spremljanja doseganja ciljev glede integracije oseb z mednarodno zaščito.

3.1.2 Ustreznost načrtovanja ukrepov

Pri presoji ustreznosti načrtovanja ukrepov v zvezi z obravnavo oseb z mednarodno zaščito smo preverili, ali je v obdobju, na katero se nanaša revizija, ministrstvo:

- natančno določilo vse posamezne ukrepe za doseganje ciljev ter ali ukrepi smiselno sledijo ciljem v zvezi z obravnavo oseb z mednarodno zaščito;
- ustrezno načrtovalo naloge in način sodelovanja z drugimi deležniki;
- upoštevalo rezultate evalvacij ukrepov v zvezi z obravnavo oseb z mednarodno zaščito;
- upoštevalo trende migracij (na primer povečano število oseb z mednarodno zaščito);

¹²² 99. člen ZMZ.

- ustrezno načrtovalo potrebne vire za izvedbo ukrepov ter kontinuirano izvedbo vseh posameznih projektov v okviru ukrepov.

3.1.2.1 Natančnost določitve ukrepov in skladnost z zastavljenimi cilji

Preverili smo, ali so ukrepi v zvezi z obravnavo oseb z mednarodno zaščito natančno določeni ter ali smiselno sledijo ciljem, določenim v dokumentih načrtovanja iz tabele 6.

Ukrepi¹²³ v zvezi z obravnavo oseb z mednarodno zaščito so bili določeni v:

- proračunu 2015 in posredno¹²⁴ v ZMZ,
- Slovenskem programu AMIF¹²⁵,
- prilogi k akcijskemu načrtu – različica 1.0 in
- prilogi k akcijskemu načrtu – različica 1.1.

V proračunu 2015 – obrazložitev posebnega dela je bilo določeno, da ukrep 1711-11-0002 – Migracije, mednarodna zaščita in integracija združuje izvajanje in spremljanje stanja na področju migracij, mednarodne zaščite in integracije. Hkrati je bilo določeno, da ta ukrep vključuje uspešno izvajanje integracijskih ukrepov, vendar pa ministrstvo v okviru tega ukrepa ni natančno določilo, katere integracijske ukrepe naj bi izvajalo in kaj naj bi se štelo za uspešno izvajanje teh ukrepov.

V prilogi k akcijskemu načrtu – različica 1.0 in v prilogi k akcijskemu načrtu – različica 1.1 je ministrstvo v okviru ukrepov podrobno načrtovalo posamezne projekte tako, da je pri posameznem projektu natančno določilo vsebino in znesek financiranja po letih v obdobju od leta 2015 do vključno leta 2020. V tabeli 7 predstavljamo ukrepe in projekte iz priloge k akcijskemu načrtu – različica 1.0, saj je ta akcijski načrt veljal v pretežnem delu obdobja (od 22. 7. do 2. 12. 2015), v okviru katerega sta veljala oba navedena akcijska načrta (od 22. 7. do konca leta 2015).

¹²³ Ukrepi se v tem revizijskem poročilu nanašajo na aktivnosti, s katerimi naj bi ministrstvo dosegalo cilje v zvezi z obravnavo oseb z mednarodno zaščito in so v dokumentih načrtovanja obravnavani v okviru različnih izrazov (na primer v ZMZ kot pravice oseb z mednarodno zaščito, v prilogi k akcijskemu načrtu kot projekti in podobno).

¹²⁴ Pri obrazložitvi ukrepov v proračunu 2015 se ministrstvo sklicuje na zagotavljanje pravic oseb z mednarodno zaščito, ki so določene v ZMZ.

¹²⁵ Okvirni časovni razpored.

Tabela 7: Ukrepi iz Slovenskega programa AMIF in projekti iz priloge k akcijskemu načrtu – različica 1.0

Ukrepi iz Slovenskega programa AMIF	Projekti, načrtovani v prilogi k akcijskemu načrtu – različica 1.0
Informacijska točka za državljane tretjih držav	/*
Izvajanje programov za osnovno pomoč državljanom tretjih držav	Tečajji slovenskega jezika (250.000 evrov) Izpiti iz slovenskega jezika (30.000 evrov)
Posebni ukrepi, namenjeni ranljivim osebam	/
Usposabljanje kadrov ter snovalcev in izvajalcev politik	/
Pomoč pri vključevanju**	Pomoč pri integraciji oseb z mednarodno zaščito (40.000 evrov) Finančna pomoč osebam z mednarodno zaščito (75.000 evrov) Program celotne pomoči (5.000 evrov)
Dejavnost ozaveščanja in informacijski ukrepi*	Medijska kampanja (90.000 evrov) Informacijska kampanja (6.000 evrov)
Usposabljanje kadrov v javnih in zasebnih službah, ki se ukvarjajo z vprašanji vključevanja državljanov tretjih držav (medkulturnimi kompetencami) ter gradnjo kapacitet, in usposabljanje snovalcev in izvajalcev politik*	/
Izboljšanje storitev in bivanjskih razmer za osebe pod mednarodno zaščito v integracijskih hišah*	Izdaja slovarja, namenjenega lažji komunikaciji migrantov z zdravstvenim osebjem (20.000 evrov)

Opombi:* V prilogi k akcijskemu načrtu – različica 1.0 za leto 2015 ni bilo načrtovanega nobenega projekta.

** Navedeni ukrep ni bil načrtovan v okviru Slovenskega programa AMIF, temveč zgolj v okviru priloge k akcijskemu načrtu – različica 1.0.

Vir: Slovenski program AMIF in priloga k akcijskemu načrtu – različica 1.0.

Projekti v prilogi k akcijskemu načrtu – različica 1.0 so po naši oceni natančno načrtovani, saj sta pri vsakem projektu natančno določena vsebina in znesek projekta. Poleg tega pa so posamezni projekti po vsebini neposredno vezani na pravice oseb z mednarodno zaščito, katerih obseg in vsebina sta v ZMZ natančno določena. Zaradi tega ocenjujemo, da so projekti v prilogi k akcijskemu načrtu – različica 1.0 natančno določeni, poleg tega pa smiselno sledijo ukrepom iz Slovenskega programa AMIF. Ob upoštevanju, da pravice oseb z mednarodno zaščito, določene v ZMZ, predstavljajo ukrepe v zvezi z obravnavo oseb z mednarodno zaščito, ocenjujemo, da so ukrepi v ZMZ natančno določeni ter smiselno sledijo ciljem iz ReMPRS in proračuna 2015.

3.1.2.2 Ustreznost načrtovanja nalog in sodelovanja z drugimi deležniki pri načrtovanju ukrepov

Preverili smo, ali je ministrstvo v zvezi z obravnavo oseb z mednarodno zaščito natančno določilo naloge zaposlenih na ministrstvu ter ustrezno načrtovalo sodelovanje z drugimi deležniki.

Ugotovili smo, da so naloge uradnih oseb ministrstva v zvezi z obravnavo oseb z mednarodno zaščito ter roki za njihovo izvedbo natančno določeni v ZMZ in v aktu o notranji organizaciji. Prav tako so v ZMZ določene še nekatere naloge s področja socialnega varstva, zaposlovanja, zdravstva in šolstva, ki jih izvajajo drugi deležniki in se posredno nanašajo na obravnavo oseb z mednarodno zaščito, pri čemer ZMZ napotuje na uporabo področnih predpisov.

Ugotovili smo, da je bilo medresorsko sodelovanje predvideno na več ravneh, in sicer:

- generalni sekretar vlade je leta 2012 za štiri leta imenoval¹²⁶ Svet za vključevanje tujcev, ki je v letu 2015 ustanovil operativno skupino za pomoč in vključevanje oseb z mednarodno zaščito, vendar se ta v letu 2015 ni sestala;
- ministrica je aprila 2015 imenovala¹²⁷ medresorsko delovno skupino za koordinacijo in operativno usklajevanje izvajanja projektov, ki se financirajo iz sredstev skladov s področja notranje varnosti in migracij (v nadaljevanju: medresorska delovna skupina);
- vlada je junija 2015 sprejela sklep o ustanovitvi Nadzornega odbora za spremljanje skladov s področja notranje varnosti in migracij¹²⁸.

Ocenjujemo, da so naloge ministrstva natančno določene, vendar pa ministrstvo v skladu s pristojnostmi, določenimi v ZMZ, nima ustreznih mehanizmov za zagotovitev učinkovitega sodelovanja z drugimi pristojnimi deležniki glede zagotavljanja čim večje integracije oseb z mednarodno zaščito na vseh ključnih področjih politike vključevanja (tudi na področjih izobraževanja in usposabljanja).

Ukrep ministrstva

Vlada je 10. 3. 2016 na predlog ministrstva sprejela sklep, s katerim je sprejela izvedbeni načrt premestitve in preselitve. S tem sklepom je vlada tudi določila, da MDDSZ pripravi načrt vključevanja premeščenih in trajno preseljenih oseb na trg dela in zaposlovanja, da Ministrstvo za izobraževanje, znanost in šport pripravi načrt vključevanja premeščenih in trajno preseljenih oseb v sistem izobraževanja in da ministrstvo predlaga vladi ustanovitev, sestavo in naloge medresorske delovne skupine, ki bo koordinirala izvajanje izvedbenega načrta premestitve in preselitve.

Ocenjujemo, da je določitev nalog drugih pristojnih deležnikov na področju zaposlovanja in izobraževanja oseb z mednarodno zaščito ter nalog v zvezi s koordinacijo izvajanja načrta ustrezen ukrep, vendar pa se nanaša le na osebe, ki bodo v Slovenijo prišle v prihodnjih dveh letih na podlagi kvot, ne velja pa za vse osebe z mednarodno zaščito.

¹²⁶ Sklep o imenovanju št. 01301-5/2012/3 z dne 23. 8. 2012.

¹²⁷ Sklep ministra o imenovanju članov medresorske delovne skupine št. 024-34/2015/2 z dne 13. 4. 2015.

¹²⁸ Št. 06001-1/2015/3 z dne 4. 6. 2015, s tem sklepom je bil razveljavljen sklep št. 06001-3/2013/7 z dne 8. 5. 2014.

3.1.2.3 Upoštevanje evalvacij pri načrtovanju obravnave oseb z mednarodno zaščito

Pri preveritvi, ali ministrstvo pri načrtovanju obravnave oseb z mednarodno zaščito upošteva rezultate preteklih evalvacij ukrepov in projektov glede obravnave oseb, smo ugotovili, da je ministrstvo novembra 2011 izvedlo analizo integracijskih programov za osebe z mednarodno zaščito¹²⁹, ki vsebuje štiri priporočila, in sicer:

- osebam z mednarodno zaščito je treba v čim krajšem času po pridobitvi statusa poleg tečaja slovenskega jezika omogočiti tudi seznanitev z vsebinami iz življenja in dela v Republiki Sloveniji, ki krepijo integracijo v družbo; obe vsebini je smiselno združiti v enoten program;
- identificirati je treba več ciljnih skupin (na primer starejši, zaposleni, aktivni iskalci zaposlitve) ter definirati njihove potrebe in želje;
- pridobiti je treba informacije o načinu dela z osebami z mednarodno zaščito na Zavodu Republike Slovenije za zaposlovanje (v nadaljevanju: ZRSZ) ter proučiti možnosti o pridobitvi podatkov o vključenosti oseb z mednarodno zaščito v programe zaposlitvenih možnosti;
- proučiti je treba možnosti za nudenje pomoči pri pridobitvi različnih usposobljenosti za poklic in delo; način izvedbe je treba proučiti s pomočjo ustreznih institucij, kot so ZRSZ, Center Republike Slovenije za poklicno izobraževanje, Državni izpitni center, Andragoški center Republike Slovenije, ter (če je potrebno) pristojne zbornice.

Ugotovili smo, da je ministrstvo v okviru načrtovanja projekta Začetna integracija priseljencev¹³⁰ upoštevalo priporočilo in združilo tečaj slovenskega jezika z vsebinami iz življenja in dela v Republiki Sloveniji.

Ministrstvo med izvajanjem revizije ni izkazalo, ali je pridobilo informacije o načinu dela z osebami z mednarodno zaščito na ZRSZ ter proučilo možnosti za pridobitev podatkov o vključenosti teh oseb v programe zaposlitvenih možnosti. Ministrstvo tudi ni izkazalo, ali in kako je proučilo možnosti za nudenje pomoči pri pridobitvi različnih usposobljenosti za poklic in delo ter kako je pri tem sodelovalo z drugimi institucijami.

Pojasnilo ministrstva

Ministrstvo ne vodi podatkov o tem, koliko oseb je vključenih na trg dela, saj je to področje v pristojnosti MDDSZ. Ministrstvo ni pristojno in nima pravne podlage niti drugih vzvodov za spremljanje oseb z mednarodno zaščito na trgu dela.

Glede na pojasnilo ministrstva, da ministrstvo nima vzvodov za spremljanje oseb z mednarodno zaščito pri vključevanju na trgu dela, ocenjujemo, da priporočilo, ki se nanaša na pridobivanje podatkov od ZRSZ in ga je podalo ministrstvo, ni smiselno. Zato ocenjujemo, da bi bilo smiselno, da bi ministrstvo izvedlo analize o tem, katere aktivnosti v pristojnosti ministrstva bi bile potrebne in izvedljive, da bi uresničilo cilje v zvezi z doseganjem čim večje integracije oseb z mednarodno zaščito. Po naši oceni bi bilo treba proučiti možnosti, ali in kako bi ministrstvo na podlagi ugotavljanja ovir za čim večjo integracijo oseb z mednarodno zaščito na vseh ključnih področjih politike vključevanja lahko nastopalo v vlogi predlagatelja sprememb področnih predpisov (na primer spremembe sistema priznavanja poklicnih kvalifikacij).

¹²⁹ Analiza integracijskih programov za osebe z mednarodno zaščito, ki jih organizira ministrstvo za notranje zadeve – učinkovitost izvajanja integracijskih programov, s poudarkom na pregledu aktivnosti za lažji dostop na trg dela in zaposlovanja, Sektor za integracijo, november 2011.

¹³⁰ [URL: <http://arhiv.acs.si/programoteka/ZIP.pdf>], oktober 2016.

3.1.2.4 Upoštevanje trendov migracij pri načrtovanju obravnave oseb z mednarodno zaščito

Glede na veliko število migrantov, ki so v drugi polovici leta 2015 prečkali ozemlje Republike Slovenije, smo preverili, ali je ministrstvo pri načrtovanju obravnave oseb z mednarodno zaščito ustrezno upoštevalo možnost povečanega števila prosilcev za mednarodno zaščito in s tem tudi možnost povečanega števila oseb z mednarodno zaščito. Ker iz dokumentacije ni bilo razvidno, da bi ministrstvo predvidelo morebitne potrebne prilagoditve organizacije izvajanja ukrepov za obravnavo različno velikega števila oseb z mednarodno zaščito, smo ministrstvo prosili za pojasnilo.

Pojasnilo ministrstva

Ministrstvo ni pripravilo načrta sprememb načinov izvajanja obstoječih ukrepov integracije v primeru povečanega števila oseb z mednarodno zaščito, saj obstoječi sistem omogoča tudi obravnavo povečanega števila oseb z mednarodno zaščito (kapacitete jezikovnih šol, kapacitete nevladnih organizacij, ki nudijo programe pomoči pri vključevanju). Ministrstvo meni, da so obstoječe kapacitete za nudenje pomoči pri vključevanju primerne.

Ugotovili smo, da ministrstvo ni izkazalo, da bi njihova ocena vzdržnosti obstoječega sistema obravnave oseb z mednarodno zaščito temeljila na izvedenih analizah in projekcijah, ki bi identificirale, kakšna je dejansko največja možna zmogljivost obstoječega sistema obravnave oseb z mednarodno zaščito. Poleg tega ocenjujemo, da ministrstvo ne obvladuje tveganj, da sistem obravnave posameznih oseb z mednarodno zaščito v okviru priprave in spremljanja osebnih integracijskih načrtov v primeru povečanega števila oseb z mednarodno zaščito ne bi bil vzdržen (povezava s točko 3.2.2 tega poročila).

Ukrep ministrstva

Vlada je 10. 3. 2016 na predlog ministrstva sprejela sklep, s katerim je sprejela izvedbeni načrt premestitve in preselitve. V okviru načrta so bili identificirani obstoječi viri in nastanitvene zmogljivosti ter potrebni ukrepi in sredstva za celovito obravnavo oseb z mednarodno zaščito, ki bodo prišle v Republiko Slovenijo na podlagi kvot.

Ocenjujemo, da je ministrstvo v obdobju, na katero se nanaša revizija, ustrezno spremljalo trende migracij, dodaten odziv pa v obdobju, na katero se nanaša revizija, ni bil potreben, ker se število oseb z mednarodno zaščito v tem obdobju ni bistveno povečalo. Ministrstvo je po obdobju, na katero se nanaša revizija, načrtovalo dodatne ukrepe v zvezi z obravnavo oseb z mednarodno zaščito, ko se je za to izkazala potreba.

3.1.2.5 Ustreznost načrtovanja virov za izvedbo ukrepov ter načrtovanja kontinuirane izvedbe ukrepov

Zanimalo nas je, ali ministrstvo natančno načrtuje vire za izvedbo ukrepov ter z ustreznim načrtovanjem zagotavlja kontinuirano izvedbo vseh načrtovanih projektov, ki jih izvajajo zunanji izvajalci.

Iz dokumentov načrtovanja izhaja, da ministrstvo ustrezno načrtuje kapacitete in sredstva za obravnavo oseb z mednarodno zaščito, saj so natančno določene potrebne kapacitete (nastanitveni prostori, informacijska oprema, kadri) kot tudi sredstva za izvedbo posameznih projektov.

Pri preveritvi zagotavljanja kontinuirane izvedbe projektov smo ugotovili, da je večina načrtovanih projektov, načrtovanih v prilogi k akcijskemu načrtu – različica 1.0, cikličnih¹³¹. Vendar pa pri nobenem

¹³¹ Izvedba projektov, financiranih iz Slovenskega programa AMIF, naj bi se ponavljala v večletnih ciklih.

cikličnem projektu ni določena časovnica glede priprave, objave in izvedbe javnih razpisov za izvajanje projektov ter sklenitve in trajanja pogodb z izbranimi izvajalci projektov, zato po naši oceni ministrstvo ne obvladuje tveganj, da se projekti ne bodo izvajali kontinuirano. Nekajmesečni izostanek izvajanja posameznega projekta po naši oceni lahko pomeni, da bodo posamezne osebe z mednarodno zaščito, ki bodo v integracijsko obdobje vstopile ravno v tem obdobju, obravnavane slabše kot osebe, ki vstopijo v integracijsko obdobje v času izvajanja projekta. Obstoje tveganja smo ocenili na primeru projekta Pomoč pri integraciji, ki se ni izvajal skoraj štiri mesece¹³², saj je ministrstvo javni razpis za izvedbo projekta objavilo šele 11 dni pred iztekom predhodne pogodbe.

Pojasnilo ministrstva

Ministrstvo je javni razpis tako pozno objavilo zato, ker je bila objava razpisa vezana na potrditev Slovenskega programa AMIF s strani Evropske komisije, ki je bil potreben zaradi prehoda na novo programsko shemo v letu 2015. V tem primeru je šlo za nepredvidljive razmere, kjer je zaradi poznega sprejetja pravnih podlag na ravni Evropske unije prišlo do zamika pri imenovanju odgovornega organa za črpanje sredstev iz Slovenskega programa AMIF v Republiki Sloveniji.

Po naši oceni bi moralo ministrstvo pri načrtovanju cikličnih projektov natančno določiti časovno izvedbo javnih razpisov in s tem obvladovati tveganje za neenako obravnavo oseb z mednarodno zaščito pri zagotavljanju z zakonom določenih pravic.

Ukrep ministrstva

Ministrstvo vsako leto sprejme terminski plan izvedbe javnih naročil, katerega izvedba se spremlja na rednih sestankih za spremljanje terminskega plana. Pri vsakoletni pripravi terminskega plana se tako upošteva potek pogodb ter morebitne nove potrebe (na primer nov jezik za prevajanje v postopkih mednarodne zaščite).

Ocenjujemo, da je ravnanje ministrstva, ki ga je izkazalo z dokumentacijo za leto 2016, ustrezno, pri tem pa opozarjamo, naj bo ministrstvo pozorno na potek projektov v skladu s pogodbenimi določili in naj v skladu s tem načrtuje in pravočasno objavi javne razpise za izbor izvajalcev projektov ter tako zagotovi enako obravnavo vseh oseb z mednarodno zaščito.

3.1.3 Uspešnost izvajanja ukrepov v zvezi z obravnavo oseb z mednarodno zaščito

Preverili smo, ali ministrstvo spremlja in meri ter dosega zastavljene cilje v zvezi z obravnavo oseb z mednarodno zaščito.

Iz predloga zaključnega računa proračuna za leto 2015 je mogoče ugotoviti, da ministrstvo spremlja in meri doseganje ciljev, določenih v proračunu 2015. Ministrstvo je v tem dokumentu¹³³ namreč navedlo, da je v letu 2015 izvedlo vse zakonsko določene ukrepe v zvezi z obravnavo oseb z mednarodno zaščito in da je zagotovljena najvišja načrtovana raven oskrbe teh oseb. Iz navedb v predlogu zaključnega računa proračuna za leto 2015 bi lahko sklepali, da je cilj iz proračuna 2015 glede uspešnega zagotavljanja pravic na področju integracije beguncev dosežen (zagotovljene so bile pravice iz ZMZ), čeprav ministrstvo ni izkazalo, na kakšen način je ocenjevalo doseganje tega cilja.

¹³² V obdobju od izteka predhodne pogodbe 30. 6. 2015 do sklenitve nove pogodbe 14. 10. 2015.

¹³³ Stran 20 osnutka zaključnega računa proračuna za leto 2015.

V zvezi z doseganjem cilja iz proračuna 2015 "uspešna integracija beguncev oziroma oseb, ki so pridobile mednarodno zaščito" in cilja iz Slovenskega programa AMIF "doseči najvišjo mogočo stopnjo vključenosti" nas je zanimalo, ali ministrstvo ugotavlja stopnjo integriranosti posamezne osebe ter zaključí izvajanje ukrepov v zvezi z integracijo tako, da potrdi uspešnost integracije posamezne osebe z mednarodno zaščito na podlagi vnaprej določenih kazalnikov za merjenje uspešnosti (kot na primer uspešna vključitev osebe v socialno, delovno in izobraževalno okolje). Ker v izpisih integracijskih načrtov ni bilo zabeležke v zvezi z uspešnostjo integracije posamezne osebe, smo ministrstvo prosili za pojasnilo, kako spremlja in ugotavlja doseganje ciljev glede uspešnosti integracije oseb z mednarodno zaščito.

Pojasnilo ministrstva

Ministrstvo ni vzpostavilo mehanizmov in določilo indikatorjev za oceno uspešnosti integracije posameznika in ni izvedlo celostne evalvacije integracijskih ukrepov v zvezi z ugotavljanjem razlogov za bolj ali manj uspešno integracijo posameznika. Prav tako ni določilo organa ali osebe, ki bi bila odgovorna za merjenje doseganja želene stopnje integracije posameznikov. DUNZMN je izdelal več analiz in programe na njihovi podlagi tudi ustrezno spremenil. Prav tako je bila izdelana analiza integracijskih programov, ki pa ni prešla v vzpostavitev mehanizmov in indikatorjev za oceno uspešnosti integracije posameznika.

Glede cilja iz proračuna 2015 "uspešna integracija beguncev oziroma oseb, ki so pridobile mednarodno zaščito" in glede cilja iz Slovenskega programa AMIF "doseči najvišjo mogočo stopnjo vključenosti" ocenjujemo, da ministrstvo sistemsko ne ugotavlja integriranosti oziroma vključenosti posameznih oseb z mednarodno zaščito v slovensko družbo. Vendar pa njihovo integriranost oziroma vključenost v slovensko družbo spremlja pristojni svetovalec prek razgovorov s posamezniki. Ker ministrstvo med izvajanjem revizije ni izkazalo obstoja meril za presojo integriranosti, smo ga zaprosili za pojasnilo, kdaj se šteje, da je oseba integrirana.

Pojasnilo ministrstva

Otroci se z vključitvijo v vrte in šole zelo hitro naučijo slovenskega jezika in se tudi seznanjajo z načinom življenja in kulturo, zato je njihova integracija lažja in hitrejša. Za odrasle velja, da je oseba zadovoljno integrirana (oziroma ima dovolj trdno osnovo za integracijo, da nadaljnji ukrepi niso več potrebni ali so potrebni v minimalnem obsegu), ko obvlada slovenski jezik do te mere, da lahko samostojno komunicira in ureja vse potrebno za vsakodnevno življenje, da ima ustrezno nastanitev, da pozna in razume delovanje sistema na različnih področjih (izobraževanje, šolanje, zaposlovanje, zdravstvo in podobno) ter se v njem tudi znajde. Najbolj ključna za integracijo odraslih je zaposlitev, ki omogoča neodvisnost od socialnih transferov, možnost interakcije z lokalnim prebivalstvom, občutek koristnosti in prispevanja družbi. Kot najvišja stopnja integracije pa bi lahko bila pridobitev državljanstva.

Ocenjujemo, da definicija integriranosti posameznika, ki jo navaja ministrstvo, ni dovolj jasna, zato ne predstavlja ustrezne podlage za enotno ocenjevanje uspešnosti integracije oseb z mednarodno zaščito s strani svetovalcev za integracijo. Glede na to, da definicija uspešne integracije vsebuje tudi elemente uspešnosti posamezne osebe na področju izobraževanja in zaposlovanja, tudi ni jasno, ali in kako svetovalci navedene elemente upoštevajo pri oceni uspešnosti integracije posamezne osebe z mednarodno zaščito.

Zato v reviziji doseganja cilja iz proračuna 2015 "uspešna integracija beguncev oziroma oseb, ki so pridobile mednarodno zaščito" in cilja iz Slovenskega programa AMIF "doseči najvišjo mogočo stopnjo vključenosti" ni bilo mogoče oceniti.

Pri preveritvi doseganja cilja iz proračuna 2015 "uspešno izvajanje integracijskih ukrepov" smo ugotovili, da ministrstvo spremlja in ocenjuje uspešnost izvajanja integracijskih ukrepov prek vmesnih vsebinskih poročil in končnih evalvacij zunanjih izvajalcev o izvajanju projektov ter z rednimi sestanki z zunanjimi izvajalci projektov, na katerih izvajalci poročajo o poteku izvajanja projektov. Ministrstvo na tej podlagi za vsak posamezen projekt pripravi tudi končno poročilo o uspešnosti izvajanja projekta. Iz pregledanih končnih poročil ministrstva ne izhaja, da bi ministrstvo kateri koli projekt ocenilo kot neuspešen. Ocenjujemo, da je bil v letu 2015 cilj "uspešno izvajanje integracijskih ukrepov" dosežen, saj so bili vsi projekti izvedeni v skladu namenom in so bile vse storitve izvajalcev na voljo vsem osebam z mednarodno zaščito.

3.2 Učinkovitost obravnave oseb z mednarodno zaščito

Pri presoji učinkovitosti izvajanja ukrepov v zvezi z obravnavo oseb z mednarodno zaščito smo preverili, ali ministrstvo ukrepe izvaja v skladu s predpisi in ob upoštevanju načela gospodarnosti. Pri tem nas je zanimalo, ali so postopki obravnave oseb z mednarodno zaščito enostavni, enotni, pregledni, ponovljivi ter izvedeni v razumnih rokih in potekajo na način, da sledijo ciljem. Učinkovitost obravnave oseb z mednarodno zaščito smo presojali na podlagi preveritve dokumentacije v zvezi z izvajanjem osebnih integracijskih načrtov. Zanimalo nas je tudi, ali so ukrepov obravnave deležne vse osebe z mednarodno zaščito v enakem obsegu in enaki kakovosti. V zvezi s projekti zunanjih izvajalcev nas je zanimalo, ali so projekti izvedeni pregledno in v skladu z načelom gospodarnosti ter ali so doseženi pričakovani učinki.

3.2.1 Skladnost obravnave oseb z mednarodno zaščito s predpisi

Za zagotavljanje pravic oseb z mednarodno zaščito so pristojni različni deležniki¹³⁴. Ministrstvo je bilo v obdobju, na katero se nanaša revizija, pristojno za zagotavljanje pravic v zvezi z informiranjem oseb z mednarodno zaščito, prebivanjem in nastanitvijo oseb z mednarodno zaščito, enkratno denarno pomočjo in denarnim nadomestilom za zasebno nastanitev ter pomočjo pri vključevanju v okolje. Na podlagi preveritve vzorca zadev¹³⁵ smo ugotovili, da ministrstvo pravice, za katere je pristojno, izvaja v skladu z ZMZ. To pomeni, da pomoč osebam z mednarodno zaščito pri vključevanju v okolje zagotavlja z vsebino in v rokih, ki jih določa ZMZ. Vendar pa ministrstvo na enem mestu ne vodi podatkov o tem, katerih ukrepov obravnave je bila posamezna oseba z mednarodno zaščito deležna in v kakšnem obsegu. Podatki o udeležbi posameznikov na posameznih aktivnostih v okviru ukrepov v zvezi z integracijo so izkazani v različnih dokumentih (kot so na primer lista prisotnosti izvajalcev projektov, dnevnik svetovalcev za integracijo, osebni integracijski načrt¹³⁶). Zato menimo, da evidence o obravnavi oseb z mednarodno zaščito niso pregledne.

Ugotovili smo, da so vsi ukrepi integracije na voljo vsem osebam z mednarodno zaščito, vendar pa ZMZ ni zavezoval oseb k udeležbi v okviru posameznih projektov. Tako osebam z mednarodno zaščito v

¹³⁴ ZMZ je določal, da so osebe z mednarodno zaščito pri uveljavljanju pravic s področja socialnega varstva, predšolske vzgoje, osnovnošolskega, srednješolskega, visokošolskega in univerzitetnega izobraževanja ter zaposlovanja in zavarovanja za primer brezposelnosti izenačene z državljani Republike Slovenije oziroma uveljavljajo pravice v skladu s predpisi, ki urejajo navedena področja (95. člen, 97. člen in 98. člen ZMZ).

¹³⁵ Preveritve vzorca zadev so bile opravljene na podlagi izpisov iz aplikacije Dokumenti begunca, ki je osnovna aplikacija ministrstva za evidentiranje aktivnosti v zvezi z integracijo (povezava s točko 3.2.4 tega poročila).

¹³⁶ Izpis iz aplikacije Dokumenti begunca.

procesu integracije ni bilo treba obiskovati niti tečaja slovenskega jezika, ki naj bi bil osnovni element vključevanja v slovensko družbo. ZMZ namreč ni pogojeval izvajanja posameznih pravic s hkratnim izpolnjevanjem obveznosti osebe z mednarodno zaščito. Od začetka projekta Pomoč pri integraciji za osebe z mednarodno zaščito (od 14. 10. 2015) je bilo kot ugodnost predvideno plačevanje mesečnih vozovnic osebam, ki so bile skupaj vsaj 80-odstotno prisotne na integracijskih aktivnostih.

Ukrep ministrstva

ZMZ-1 določa¹³⁷, da je oseba s priznano mednarodno zaščito upravičena do denarnega nadomestila za zasebno nastanitev za nadaljnjih 18 mesecev, če se je v prvih 18 mesecih po pridobitvi statusa udeležila tečaja iz slovenskega jezika in tečajih spoznavanja slovenske družbe in bila prisotna na vsaj 80 odstotkih ur.

Ocenjujemo, da je z navedeno določbo ZMZ-1 ministrstvo začelo z aktivnostmi za spodbujanje oseb z mednarodno zaščito, da se udeležujejo tečajev slovenskega jezika. Ocenjujemo, da je ukrep ustrezen, saj naj bi učinkoval širše (pridobitev poklica) in dolgoročneje (zaposlitev).

3.2.2 Učinkovitost priprave, spremljanja in izvajanja osebnega načrta integracije

V zvezi s pravico do pomoči pri vključevanju v okolje je ZMZ¹³⁸ določal, da ima oseba s priznano mednarodno zaščito tri leta od pridobitve statusa pravico do pomoči pri vključevanju v okolje, ki naj bi temeljila¹³⁹ na osebni integracijski načrt. Uredba o pravicah oseb z mednarodno zaščito določa¹⁴⁰, da:

- ministrstvo v sodelovanju z osebo z mednarodno zaščito v čim krajšem času pripravi osebni integracijski načrt za obdobje pomoči pri vključevanju v okolje, ki vsebuje predvidene dejavnosti za pomoč pri vključevanju;
- se osebni integracijski načrt pripravi na podlagi potreb, znanja, zmožnosti in sposobnosti osebe z mednarodno zaščito ter se v sodelovanju z njo po potrebi spremeni ali dopolni; vključuje različne dejavnosti glede izobraževanja in zaposlovanja, priznavanja izobraževanja, nastanitve in urejanja dokumentov ter udeležbo na tečaju slovenskega jezika in tečaju spoznavanja zgodovine, kulture in ustavne ureditve Republike Slovenije;
- lahko v soglasju z ministrstvom pripravo in izvedbo osebnega integracijskega načrta delno ali v celoti prevzamejo drugi organi in organizacije;
- lahko pri pripravi osebnega integracijskega načrta sodelujejo predstavniki strokovnih služb pristojnih ministrstev in predstavniki lokalne skupnosti, v kateri so osebe z mednarodno zaščito nastanjene;
- se osebni integracijski načrt pripravi v slovenskem jeziku, oseba z mednarodno zaščito pa se seznani z njegovo vsebino v njej razumljivem jeziku.

V aktu o notranji organizaciji je med drugim izrecno določeno¹⁴¹, da SNOI pripravlja integracijske načrte osebam s priznano mednarodno zaščito. Na podlagi preveritev vzorca zadev smo ugotovili, da pristojni svetovalci za integracijo (uradne osebe SNOI) v aplikaciji Dokumenti begunca¹⁴² odprejo dosje, imenovan

¹³⁷ Drugi odstavek 97. člena ZMZ-1.

¹³⁸ 99. člen ZMZ.

¹³⁹ Drugi odstavek 99. člena ZMZ.

¹⁴⁰ 14. člen uredbe o pravicah oseb z mednarodno zaščito.

¹⁴¹ 12. člen akta o notranji organizaciji.

¹⁴² Aplikacija Dokumenti begunca deluje v informacijskem sistemu SPIS in je osnovna aplikacija za evidentiranje aktivnosti v zvezi z integracijo.

integracijski načrt, vendar pa vanj vnesejo le določene osebne podatke in podatke o predhodni izobrazbi in izkušnjah, dejanskega načrta aktivnosti z določenimi cilji in roki za izvedbo pa ne oblikujejo.

Pojasnilo ministrstva

Dosedanja praksa je, da svetovalec za integracijo v sodelovanju z osebo z mednarodno zaščito pripravi in izvaja osebni integracijski načrt. V izvajanje se s posameznimi aktivnostmi vključi tudi nevladna organizacija. V decembru 2015 bo ministrstvo pričelo z izvajanjem pilotnega projekta vzpostavitve skupine za pripravo in spremljanje osebnega integracijskega načrta, katere člani bodo svetovalci za integracijo, predstavniki nevladnih organizacij, predstavniki Urada za delo Ljubljana in predstavniki pristojnega centra za socialno delo. Po potrebi se bodo vključevali še strokovni delavci šol in predstavniki lokalne skupnosti. Na operativni ravni se s temi službami že sodeluje, vendar ne v smislu vnaprejšnje priprave programa, temveč se ministrstvo o posameznih aktivnostih/vključitvah sprotno dogovarja.

Ugotovili smo, da dokument, imenovan integracijski načrt, ne vsebuje identificiranih potreb posameznika niti načrta vseh možnih ali predvidenih dejavnosti za pomoč pri vključevanju v slovensko družbo. Zato tak pomanjkljiv sistem sprejemanja integracijskih načrtov po naši oceni ni bil v skladu z ZMZ¹⁴³, ki je določal, da osebni integracijski načrt vključuje načrt aktivnosti, namenjenih lažjemu vključevanju v okolje.

Ugotovili smo, da je ministrstvo organiziralo delovanje operativne skupine v letu 2016, torej po obdobju, na katero se nanaša revizija. Iz zapisnikov operativne skupine smo ugotovili, da je skupina sklenila, da je treba v načrtovanje vključiti tudi osebo z mednarodno zaščito ter integracijski načrt pripraviti v pisni obliki, ki naj ga podpiše oseba in svetovalec za integracijo s strani ministrstva. Vendar pa smo ugotovili, da med izvajanjem revizije v okviru delovanja operativne skupine ni bil pripravljen še noben osebni integracijski načrt.

Ugotovili smo, da v zvezi z izvajanjem osebnih integracijskih načrtov v aplikaciji Dokumenti begunca ni bilo zabelezk o ugotovljeni stopnji integracije in o uspešnosti izvajanja posameznih aktivnosti.

Pojasnilo ministrstva

Napredek pri izvajanju osebnega integracijskega načrta spremljajo svetovalci za integracijo, ki posamezne osebe z mednarodno zaščito tudi osebno dobro poznajo in vedo, kaj se z njimi dogaja.

Ministrstvo je predložilo primer individualnega dnevnika svetovalca za integracijo, v katerem je zabeležena njegova komunikacija z različnimi osebami z mednarodno zaščito. V tem dokumentu so zapisane posamezne informacije o težavah določene osebe z mednarodno zaščito in o nujenju določene oblike pomoči osebi z mednarodno zaščito. Vendar pa dnevnika po naši oceni ni mogoče šteti za sistematično spremljanje udeležbe in napredka posamezne osebe z mednarodno zaščito pri integraciji. Vodenje dnevnika namreč ni predpisano, posledično pa nista določeni njegovi vsebina in oblika. Poleg tega zapisi v dnevnikih tudi po vsebini ne predstavljajo spremljanja udeležbe in napredka posamezne osebe z mednarodno zaščito pri integraciji, temveč zgolj poročanje o delu posameznega svetovalca.

Zaradi pomanjkljivega vnašanja podatkov v aplikacijo Dokumenti begunca med izvajanjem revizije tudi ni bilo mogoče ugotoviti, v kolikšni meri in katere aktivnosti v zvezi z integracijo so bile izvedene pri posamezni osebi z mednarodno zaščito in kakšen je bil njihov učinek.

¹⁴³ Drugi odstavek 99. člena ZMZ.

Ugotovili smo tudi, da nihče na ministrstvu, niti svetovalec za integracijo, nima celovitega pregleda nad vsemi ukrepi, ki se jih udeležuje posamezna oseba z mednarodno zaščito, saj se podatki o udeležbi na posameznih integracijskih aktivnostih ne vnašajo v aplikacijo Dokumenti begunca, prav tako se v to aplikacijo ne vnašajo podatki iz poročil zunanjih izvajalcev o udeležbi posameznih oseb z mednarodno zaščito na posameznih projektih. Pristojni svetovalec za integracijo je o udeležbi osebe z mednarodno zaščito seznanjen le prek neobveznih pogovorov z osebo, v okviru katerih lahko oseba z mednarodno zaščito svetovalca informira o udeležbi (lahko pa tega ne stori). Po naši oceni neobvezno poročanje osebe z mednarodno zaščito ne bi smelo biti edini vir informacij za spremljanje udeležbe posameznika na aktivnostih in njegovega napredka, saj ne zagotavlja nujno točnih in sprotnih informacij. Zaradi nesistematičnega spremljanja napredka oseb z mednarodno zaščito ministrstvo na primer med izvajanjem revizije ni razpolagalo niti s podatkom o tem, koliko oseb je uspešno opravilo preizkus znanja slovenskega jezika. Po naši oceni je znanje slovenskega jezika eden izmed ključnih elementov integracije, zato bi bilo smiselno, da bi ministrstvo spremljalo uspešnost kandidatov na izpitih iz znanja slovenskega jezika, ki jih plačuje.

Ocenjujemo, da je ob do sedaj majhnem in obvladljivem številu oseb z mednarodno zaščito ter prizadevnosti zaposlenih na SNOI in predstavnikov nevladnih organizacij vsem osebam z mednarodno zaščito trenutno na voljo vsa z ZMZ predvidena pomoč pri integraciji. To je tudi ustrezno glede na nekatere zastavljene cilje v zvezi z integracijo, ko je pomoč pri integraciji le pravica oseb z mednarodno zaščito, ki pa niso zavezane k dejanski udeležbi na aktivnostih, namenjenih njihovi integraciji. Vendar pa ocenjujemo, da ministrstvo ne obvladuje tveganj, da se posamezne osebe po pridobitvi statusa v celoti oddaljijo od vključitve v kakršen koli proces integracije. Hkrati tudi ugotavljamo, da integracijski načrti niso vodeni na način, ki bi omogočal prenos izvedbe načrta na drugega javnega uslužbenca in ki bi omogočal primerjavo izvedenih ukrepov med posameznimi osebami z mednarodno zaščito. Zato ocenjujemo, da takšen nesistemski pristop ne bo vzdržal zahtev morebitnega povečanega števila oseb z mednarodno zaščito.

3.2.3 Poraba sredstev za obravnavo oseb z mednarodno zaščito

Preverili smo, ali je ministrstvo porabo sredstev za izvedbo ukrepov v zvezi z obravnavo oseb z mednarodno zaščito pregledno evidentiralo in so bila sredstva porabljena v skladu z načelom gospodarnosti.

Na podlagi podatkov iz sistema MFERAC smo ugotovili, da je ministrstvo v letu 2015 za obravnavo oseb z mednarodno zaščito porabilo 527.449 evrov (od tega 214.193 evrov iz integralnih sredstev državnega proračuna)¹⁴⁴. Struktura stroškov, ki so bili kriti iz integralnih sredstev državnega proračuna in se neposredno nanašajo na obravnavo oseb z mednarodno zaščito¹⁴⁵, je predstavljena na sliki 5.

¹⁴⁴ Znesek poleg porabe sredstev na proračunskih postavkah 6094 Migracije, 9260 Evropski begunski sklad – EU, 9275 Evropski begunski sklad – SLO, 140002 AMIF –EU in 140003 AMIF – SLO vključuje tudi sredstva, namenjena za plače javnih uslužbencev, ki se neposredno ukvarjajo z obravnavo oseb z mednarodno zaščito (in se financirajo z drugih proračunskih postavk ministrstva). Znesek vključuje tudi sorazmerni del stroškov, ki jih ni mogoče razdeliti med prosilce in osebe z mednarodno zaščito (v skupnem znesku 59.899 evrov), pri čemer je razmerje izračunano upoštevajoč povprečno število prosilcev in povprečno število oseb z mednarodno zaščito.

¹⁴⁵ Znesek ne vključuje sorazmerne dela stroškov, ki jih ni mogoče razdeliti med prosilce in osebe z mednarodno zaščito.

Slika 5: Struktura stroškov obravnave oseb z mednarodno zaščito, kritih iz integralnih sredstev državnega proračuna, glede na namen

Opombe: * V okviru kategorije ukrepi za integracijo oseb z mednarodno zaščito so upoštevani stroški, namenjeni izvajanju projektov, ki so neposredno namenjeni integraciji oseb z mednarodno zaščito (zlasti projekti učenja slovenskega jezika in kulture, projekti pomoči pri integraciji ter stroški opravljanja izpitov iz slovenskega jezika).

** V okviru kategorije druge oblike pomoči osebam z mednarodno zaščito so upoštevani stroški mesečnih vozovnic za osebe z mednarodno zaščito in druge oblike pomoči.

*** V okviru kategorije finančna pomoč za osebe z mednarodno zaščito so upoštevani stroški denarnih nadomestil osebam z mednarodno zaščito za zasebno nastanitev in stroški enkratne denarne pomoči osebam z mednarodno zaščito.

Vir: podatki ministrstva.

Ocenjujemo, da je poraba sredstev v zvezi z obravnavo oseb z mednarodno zaščito pregledno evidentirana in zato predstavlja ustrezno podlago za pripravo potrebnih analiz in učinkovito načrtovanje potrebnih sredstev za obravnavo oseb z mednarodno zaščito v prihodnje.

Izračunali smo, da povprečni mesečni stroški v zvezi z obravnavo posamezne osebe z mednarodno zaščito znašajo vsaj 347 evrov¹⁴⁶ (od tega je povprečno 141 evrov zagotovljenih iz integralnih sredstev državnega proračuna). Od tega predstavljajo povprečni mesečni stroški, neposredno¹⁴⁷ vezani na

¹⁴⁶ Znesek vključuje vse stroške v letu 2015, ki so se nanašali na zagotovitev vseh v ZMZ določenih pravic oseb z mednarodno zaščito, vključno z vsemi stroški delovanja integracijskih hiš (tudi bruto plače zaposlenih svetovalcev za integracijo). Znesek vključuje tudi sorazmerni del stroškov, ki jih ni mogoče razdeliti med prosilce in osebe z mednarodno zaščito.

¹⁴⁷ Znesek vključuje tiste stroške iz sprotne opombe 144, ki so se nanašali izključno na zagotovitev pravic posamezne osebe z mednarodno zaščito in katerih višina je neposredno odvisna od števila oseb z mednarodno zaščito (variabilni stroški).

zagotovitev pravic posamezne osebe z mednarodno zaščito, 241 evrov (od tega je povprečno 69 evrov zagotovljenih iz integralnih sredstev državnega proračuna), povprečni mesečni stroški, povezan z vsemi ostalimi¹⁴⁸ aktivnostmi ministrstva v zvezi z obravnavo vseh oseb z mednarodno zaščito, pa 106 evrov (od tega je povprečno 72 evrov zagotovljenih iz integralnih sredstev državnega proračuna), kar prikazuje slika 6.

Slika 6: Povprečni mesečni strošek integralnih sredstev državnega proračuna v zvezi z obravnavo posamezne osebe z mednarodno zaščito

v evrih

Opombi:* Stroški, ki so se nanašali na zagotovitev v ZMZ določenih pravic posameznih oseb z mednarodno zaščito in katerih višina je neposredno odvisna od števila oseb z mednarodno zaščito.

** Stroški, ki so se nanašali na zagotovitev vseh v ZMZ določenih pravic, vključno z vsemi stroški delovanja integracijskih hiš (tudi bruto plače zaposlenih svetovalcev za integracijo), in katerih višina ni neposredno odvisna od števila oseb z mednarodno zaščito.

Vir: podatki ministrstva.

V sistemu obravnave oseb z mednarodno zaščito nismo zaznali tveganja v zvezi z gospodarnostjo porabe sredstev. Ugotovili smo, da so pravice v zvezi z obravnavo oseb z mednarodno zaščito, določene v ZMZ, ponujene vsem osebam z mednarodno zaščito, vendar jih osebe z mednarodno zaščito niso zavezane izkoristiti. Zato višina stroškov v zvezi z zagotavljanjem pravic ni neposredno odvisna le od števila oseb z mednarodno zaščito, temveč tudi od njihove volje po udeležbi v integracijskih programih. Vendar pa so posamezni projekti¹⁴⁹ načrtovani tako, da se posamezne aktivnosti ne izvajajo, če ni zadostnega števila prijavljenih, zato ob premajhni udeležbi stroški ne nastanejo. Pogodbe o izvajanju projektov¹⁵⁰ pa tudi določajo, da se stroški zunanjim izvajalcem povrnejo le na podlagi dokazil o dejanski izvedbi aktivnosti, vključno z dokazili o udeležbi posameznih oseb z mednarodno zaščito, zato ocenjujemo, da zgolj zaradi

¹⁴⁸ Znesek vključuje tiste stroške iz sprotne opombe 144, ki so se nanašali na vse v ZMZ določene pravice oseb z mednarodno zaščito, razen stroškov iz sprotne opombe 147, ter vse stroške, povezane z delovanjem integracijskih hiš in ki niso neposredno odvisni od števila oseb z mednarodno zaščito (fiksni stroški).

¹⁴⁹ Na primer projekt Začetna integracija priseljencev.

¹⁵⁰ Na primer pogodbe o izvajanju projektov Začetna integracije priseljencev in Pomoč pri integraciji za osebe z mednarodno zaščito.

tega, da osebe z mednarodno zaščito niso zavezane k udeležbi na integracijskih aktivnostih, ne obstaja tveganje za negospodarno rabo sredstev.

3.2.4 Viri za izvedbo ukrepov za obravnavo oseb z mednarodno zaščito

V zvezi z učinkovitostjo obravnave oseb z mednarodno zaščito smo v reviziji preverili, ali ministrstvo zagotavlja ustrezen obseg virov za obravnavo oseb z mednarodno zaščito in s tem za izvajanje vseh ukrepov integracije.

Za namene zagotavljanja pomoči osebam z mednarodno zaščito sta v obdobju, na katero se nanaša revizija, dva javna uslužbenca na ministrstvu opravljala naloge svetovalcev za integracijo, ena javna uslužbenka, zaposlena za polovični delovni čas, pa je opravljala naloge svetovalke za integracijo zgolj v prvi polovici leta 2015. Poleg tega dva javna uslužbenca skrbita za obratovanje integracijskih hiš.

Pri obravnavi oseb z mednarodno zaščito so sodelovale še številne osebe v okviru projektov dodatne pomoči osebam z mednarodno zaščito in projektov spoznavanja slovenskega jezika in kulture, ki so jih izvajali zunanji izvajalci, izbrani na podlagi javnih razpisov. Vendar pa iz dokumentacije ministrstva ni bilo mogoče ugotoviti, koliko oseb je bilo skupaj vključenih v posamezne projekte in koliko ur pomoči je bilo izvedenih.

Za nastanitev oseb z mednarodno zaščito delujeta v Republiki Sloveniji dve integracijski hiši, in sicer integracijska hiša v Ljubljani, ki lahko sprejme do 15 oseb, in integracijska hiša v Mariboru, ki lahko sprejme do 45 oseb. Po podatkih ministrstva je bilo v letu 2015 v integracijski hiši v Ljubljani nastanjenih povprečno pet oseb na mesec, v integracijski hiši v Mariboru povprečno osem oseb ter na zasebnih naslovih povprečno 113 oseb. V letu 2015 je denarno nadomestilo za nastanitev na zasebnem naslovu vsak mesec v povprečju prejelo 49 oseb s priznano mednarodno zaščito.

V zvezi z obravnavo oseb z mednarodno zaščito je ministrstvo v obdobju, na katero se nanaša revizija, uporabljalo aplikacijo Dokumenti begunca, ki deluje v okviru aplikacije SPIS. V aplikaciji Dokumenti begunca naj bi ministrstvo evidentiralo, spremljalo in evalviralo izvajanje vseh ukrepov v zvezi z obravnavo oseb z mednarodno zaščito, ki jih je deležna posamezna oseba z mednarodno zaščito, vključno z ukrepi za integracijo oseb z mednarodno zaščito.

Na podlagi vzorca izpisov iz aplikacije Dokumenti begunca smo ugotovili, da ministrstvo v obdobju, na katero se nanaša revizija, podatkov v zvezi z izvedbo in evalvacijo ukrepov, izvedenih pri posameznih osebah z mednarodno zaščito, ni dosledno vnašalo v aplikacijo. Ugotovili smo tudi, da informatizirane povezave med podatki, prejetimi v okviru nadzora nad izvajanjem ukrepov integracije s strani zunanjih izvajalcev in nad osebnimi načrti integracije, niso vzpostavljene.

Ocenjujemo, da je aplikacija Dokumenti begunca ustrezno načrtovana, saj omogoča natančno spremljanje obravnave oseb z mednarodno zaščito, vendar pa aplikacija brez doslednega evidentiranja izvedenih ukrepov v aplikaciji ne more razviti vseh pričakovanih funkcionalnosti.

3.2.5 Izvedba in nadzor nad projekti zunanjih izvajalcev

Da bi ugotovili, ali ministrstvo učinkovito izvaja ukrepe v zvezi z obravnavo oseb z mednarodno zaščito, smo preverili, ali ministrstvo zagotavlja, da zunanji izvajalci posamezne ukrepe in projekte izvajajo pregledno ter je z izvedbo projektov zagotovljena ustrezna vsebina glede na cilje v zvezi z obravnavo oseb z mednarodno zaščito.

Preverili smo dokumentacijo v zvezi z izvajanjem storitev, ki so se nanašale predvsem na obeležitev svetovnega dneva beguncev in zagotavljanje pomoči pri integraciji osebam z mednarodno zaščito, ter v zvezi z izvajanjem tečajev slovenskega jezika (v okviru projekta Začetna integracija priseljencev) in medijske kampanje. Za izvedbo navedenih storitev je ministrstvo v letu 2015 porabilo 99.887 evrov (od tega je bilo 24.972 evrov financiranih iz državnega proračuna, ostalo pa iz evropskih sredstev). V prvi polovici leta 2015 so se izvajali projekti, ki so bili sofinancirani iz ERF in EIF. V drugi polovici leta 2015 pa so se pričeli izvajati projekti, ki so sofinancirani iz Slovenskega programa AMIF.

Ugotovili smo, da so bile naloge izvajalcev projekta Začetna integracija priseljencev jasno določene, saj projekt predvideva izvajanje javno veljavnega učnega programa Začetna integracija priseljencev, katerega vsebine so natančno opredeljene že v programu. Pri projektih, ki so se nanašali na medijsko kampanjo, obeležitev svetovnega dneva beguncev in zagotavljanje pomoči pri integraciji osebam z mednarodno zaščito, pa je bila izbira nabora vsebin večinoma prepuščena izvajalcem.

*Primer 3*¹⁵¹

Pri javnem razpisu za izvedbo projekta Pomoč pri integraciji oseb z mednarodno zaščito je bilo kot predmet razpisa določeno zagotavljanje projekta pomoči, s katerim bo omogočena holistična obravnava. Projekt predvideva operativno pomoč pri reševanju življenjskih situacij, učno pomoč ter izvedbo dodatnih integracijskih aktivnosti in ukrepov. Nadalje je opredeljeno, da pomoč pri urejanju življenjskih situacij vključuje pomoč osebam z mednarodno zaščito na področju zasebne nastanitve, spremstva in urejanja potrebne dokumentacije z razlago sistema ter nudenja pomoči ob izjemnih situacijah. Javni razpis tudi določa, da učna pomoč vključuje tako tehnike lažjega učenja in razumevanja snovi, pomoč pri domačih nalogah kot tudi morebitno pomoč nepismenim osebam pri opismenjevanju. Tretji del projekta pa vključuje izvajanje različnih aktivnosti, ki bi osebam z mednarodno zaščito olajšale dostop do informacij in orientacijo v družbi sprejema in katerih namen je utrjevanje jezika, spoznavanje posebnosti zaposlovanja, uvajanje v samostojno življenje, pomoč mladoletnim.

Ugotovili smo, da je bila vsebina projekta natančno določena tudi, ko je namen projekta pomoč pri integraciji v največji možni meri treba prilagoditi potrebam oseb z mednarodno zaščito, zato je po naši oceni ustrezno, da je določen del določitve aktivnosti v pristojnosti zunanjega izvajalca.

Pri preveritvi dokumentacije smo ugotovili tudi, da je ministrstvo ob izboru izvajalca ocenjevalo, ali prijavljeni projekt vsebuje izvedbo vseh aktivnosti, ki so bile predvidene v javnem razpisu. Med izvajanjem projekta je od izbranega izvajalca zahtevalo tedenska in obdobja poročila o izvajanju projektov, vključno s podpisnimi listi sodelujočih, materialnim in slikovnim gradivom in drugimi dokazili o dejanski izvedbi

¹⁵¹ Javni razpis za izvedbo projekta Pomoč pri integraciji za osebe z mednarodno zaščito, št. 430-170/2015 z dne 19. 6. 2015, ki je bil objavljen v Uradnem listu RS, št. 43/15.

aktivnosti. Ustreznost izvajanja projektov so skrbniki pogodb in finančna služba ministrstva preverjali tudi prek standardiziranih zahtevkov za izplačilo z zahtevanimi prilogami, ki izkazujejo upravičenost posameznih stroškov.

Tako kot pri projektih, namenjenih obravnavi prosilcev za mednarodno zaščito (povezava s točko 2.2.4 tega poročila), smo tudi v zvezi s projekti, namenjenimi obravnavi oseb z mednarodno zaščito, ugotovili, da je ministrstvo ustrezno spremljalo izvajanje projektov prek rednih vsebinskih in finančnih poročil zunanjih izvajalcev, ki so jih pregledovali skrbniki pogodb, ter prek rednih kontaktov z izvajalci. S pričetkom izvajanja programov, ki so sofinancirani iz Slovenskega programa AMIF, pa je ministrstvo še izboljšalo sistem nadzora, tako da je uvedlo standardiziran obrazec Zahtevke za izplačilo – ZzI, ki bo po naši oceni dodatno olajšal in poenotil vsebinsko spremljanje izvajanja projektov.

3.2.6 Skupna ocena učinkovitosti obravnave oseb z mednarodno zaščito

Ocenjujemo, da je ministrstvo v obdobju, na katero se nanaša revizija, *učinkovito* izvajalo ukrepe v zvezi z obravnavo oseb z mednarodno zaščito, saj:

- je ukrepe izvajalo v skladu s predpisi;
- je ob obvladljivem številu oseb z mednarodno zaščito in prizadevnosti zaposlenih na ministrstvu in predstavnikov nevladnih organizacij vsem osebam z mednarodno zaščito zagotovilo ali ponudilo vso z zakonom predvideno pomoč pri integraciji;
- so bili zagotovljeni ustrezni viri za učinkovito obravnavo oseb z mednarodno zaščito;
- je porabo sredstev za izvedbo ukrepov pregledno evidentiralo ter je sredstva za izvedbo projektov porabilo v skladu z načelom gospodarnosti;
- je ustrezno nadziralo zunanje izvajalce pri izvajanju projektov in analiziralo ustreznost vsebine izvedenih projektov.

Ukrepi v zvezi z obravnavo oseb z mednarodno zaščito pa bi lahko bili še bolj učinkoviti, če bi ministrstvo (ali drug deležnik) evidentiralo vse aktivnosti (v okviru vseh področij vključevanja), ki se jih je oseba udeležila, in bi tako zagotovilo ustrezne podlage za izvedbo analiz učinkov izvedenih ukrepov za integracijo oseb z mednarodno zaščito in na podlagi rezultatov analiz sprejemalo odločitve glede nadaljnega izvajanja posameznih aktivnosti.

4. MNENJE

Revizijo pri Ministrstvu za notranje zadeve smo izvedli, da bi izrekli mnenje o učinkovitosti in uspešnosti izvajanja ukrepov za integracijo humanitarnih migrantov v obdobju od 1. 1. do 31. 12. 2015. V reviziji smo iskali odgovor na glavno revizijsko vprašanje, ali Republika Slovenija ustrezno načrtuje ter učinkovito in uspešno izvaja ukrepe v zvezi z obravnavo humanitarnih migrantov. V reviziji smo ocenjevali tako uspešnost in učinkovitost obravnave prosilcev za mednarodno zaščito kot tudi uspešnost in učinkovitost obravnave oseb z mednarodno zaščito.

Menimo, da je Ministrstvo za notranje zadeve *ustrezno načrtovalo obravnavo prosilcev za mednarodno zaščito*. Po naši oceni je cilj v Proračunu Republike Slovenije za leto 2015 "zagotavljati obstoječi nivo pravic prosilcev za mednarodno zaščito, kot ga določajo zakonski in podzakonski predpisi" ob predpostavki, da se nanaša le na pravice, za katere je pristojno Ministrstvo za notranje zadeve, razumen, realen, dosegljiv in časovno opredeljen. Vendar pa cilj iz Slovenskega nacionalnega programa Sklada za azil, migracije in vključevanje (AMIF) "izboljšati standarde sprejema nastanitve in oskrbovanja prosilcev za mednarodno zaščito", ki je širše zastavljen od cilja iz Proračuna Republike Slovenije za leto 2015, ni niti natančen niti merljiv, saj ni jasno, na kateri del postopkov se izboljšanje nastanitve in oskrbe prosilcev nanaša. Posamezni ukrepi in projekti v zvezi z obravnavo prosilcev so ustrezno načrtovani ter smiselno sledijo ciljem, hkrati so natančno določene naloge deležnikov in viri za izvedbo teh ukrepov. Ministrstvo za notranje zadeve je v obdobju, na katero se nanaša revizija, pri načrtovanju obravnave prosilcev ustrezno upoštevalo tudi trende v zvezi z morebitnim povečanim številom prosilcev.

Menimo, da je bilo Ministrstvo za notranje zadeve v obdobju, na katero se nanaša revizija, *uspešno pri obravnavi prosilcev za mednarodno zaščito*, saj je prosilce v celoti obravnavalo v skladu s cilji iz Proračuna Republike Slovenije za leto 2015 in v skladu Zakonom o mednarodni zaščiti. Doseganja nekaterih ciljev, določenih v Slovenskem nacionalnem programu Sklada za azil, migracije in vključevanje (AMIF), pa zaradi njihove nenatančnosti ni bilo mogoče potrditi.

Menimo, da je Ministrstvo za notranje zadeve v obdobju, na katero se nanaša revizija, *učinkovito izvajalo ukrepe v zvezi z obravnavo prosilcev za mednarodno zaščito*, saj je o priznanju mednarodne zaščite odločalo v skladu s predpisi ter pregledno, enotno in ponovljivo, pri tem pa sredstva za izvedbo postopkov ter posameznih ukrepov in projektov v zvezi z obravnavo prosilcev pregledno evidentiralo in porabilo v skladu z načelom gospodarnosti. Stroški obravnave prosilcev za mednarodno zaščito so bili sorazmerni s trajanjem postopkov odločanja o priznanju mednarodne zaščite, vendar Ministrstvo za notranje zadeve ni imelo neposrednega vpliva na skrajšanje teh postopkov, s tem pa tudi ne na zmanjšane stroškov.

Menimo, da Ministrstvo za notranje zadeve v obdobju, na katero se nanaša revizija, *ni v celoti ustrezno načrtovalo obravnave oseb z mednarodno zaščito*. Cilji v različnih dokumentih načrtovanja med seboj niso bili povezani in usklajeni, poleg tega pa večinoma tudi niso bili natančni, jasni, merljivi in dosegljivi. Cilji iz Proračuna Republike Slovenije za leto 2015 so se nanašali na uspešnost zagotavljanja pravic na področju

integracije in tudi na zagotovitev uspešne integracije oseb. Cilj iz Slovenskega nacionalnega programa Sklada za azil, migracije in vključevanje (AMIF) pa se je osredotočal na čim večjo stopnjo vključenosti oseb z mednarodno zaščito. Zaradi neuskkljenosti ciljev ni bilo mogoče potrditi, ali skuša Ministrstvo za notranje zadeve doseči le cilj glede zagotavljanja pravic za integracijo (zgolj pomoč pri integraciji) ali skuša doseči tudi cilj glede uspešne integracije oziroma čim višje stopnje integracije oseb z mednarodno zaščito. Ob predpostavki, da uspešnost integracije pomeni vključenost oseb z mednarodno zaščito v vsa ključna področja politike vključevanja, cilj Ministrstva za notranje zadeve glede uspešnosti integracije po naši oceni ni niti razumen niti dosegljiv, saj je uspešnost integracije odvisna od uspešnosti vseh ukrepov (tudi tistih s področja drugih deležnikov), poleg tega tudi ni merljiv, saj ministrstvo ni natančno definiralo integriranosti posameznika oziroma uspešnosti integracije. Ob upoštevanju, da pravice oseb z mednarodno zaščito, določene v Zakonu o mednarodni zaščiti, dejansko predstavljajo ukrepe v zvezi z obravnavo oseb z mednarodno zaščito, ocenjujemo, da so ukrepi natančno določeni ter sledijo ciljem. Ministrstvo za notranje zadeve je po naši oceni natančno načrtovalo vire in naloge v zvezi z obravnavo oseb z mednarodno zaščito ter ustrezno spremljalo trende migracij, pri tem pa dodaten odziv v obdobju, na katero se nanaša revizija, ni bil potreben, ker se število oseb z mednarodno zaščito v tem obdobju ni bistveno povečalo.

Zaradi neuskkljenosti, nenatančnosti in nejasnosti ciljev v zvezi z obravnavo oseb z mednarodno zaščito ni bilo mogoče potrditi stopnje njihovega uresničevanja. Zaradi neustreznosti določitve ciljev v reviziji *ni bilo mogoče oceniti, ali in kako je* bilo Ministrstvo za notranje zadeve v obdobju, na katero se nanaša revizija, *uspešno pri doseganju cilja iz Proračuna Republike Slovenije za leto 2015 "uspešna integracija beguncev oziroma oseb, ki so pridobile mednarodno zaščito" in cilja iz Slovenskega nacionalnega programa Sklada za azil, migracije in vključevanje (AMIF) "doseči najvišjo mogočo stopnjo vključenosti"*. Ministrstvo za notranje zadeve namreč ni natančno definiralo integracije oziroma vključenosti oseb z mednarodno zaščito niti meril za presojo integriranosti oziroma vključenosti teh oseb. Prav tako v tem obdobju ni moglo zagotoviti učinkovitega mehanizma za spremljanje in doseganje uspešne integracije, saj je bilo izvajanje nekaterih ukrepov za integracijo oseb z mednarodno zaščito v pristojnosti drugih deležnikov, poleg tega sta vključevanje in napredek osebe z mednarodno zaščito v veliki meri odvisna od osebne volje posameznika. Ker Ministrstvo za notranje zadeve ni bilo v celoti pristojno za zagotavljanje uspešne integracije oseb z mednarodno zaščito, niti ni moglo zagotoviti sistemskega spremljanja in ocenjevanja integriranosti oziroma vključenosti posameznih oseb z mednarodno zaščito v slovensko družbo. Ministrstvo za notranje zadeve je po naši oceni uresničilo cilj iz Proračuna Republike Slovenije 2015 "uspešno izvajanje integracijskih ukrepov", saj so bili vsi projekti izvedeni v skladu namenom in so bile vse storitve izvajalcev na voljo vsem osebam z mednarodno zaščito.

Menimo, da je Ministrstvo za notranje zadeve v obdobju, na katero se nanaša revizija, *učinkovito izvajalo ukrepe v zvezi z obravnavo oseb z mednarodno zaščito*, saj so bili vsi ukrepi na voljo vsem osebam z mednarodno zaščito in izvedeni v skladu s predpisi, za njihovo izvedbo so bili zagotovljeni potrebni viri, poraba sredstev za izvedbo projektov je bila pregledno evidentirana, sredstva pa porabljena v skladu z načelom gospodarnosti. Menimo, da *bi lahko bili ukrepi v zvezi z obravnavo oseb z mednarodno zaščito še bolj učinkoviti*, če bi Ministrstvo za notranje zadeve v okviru integracijskih načrtov ali drugih evidenc evidentiralo vse aktivnosti (v okviru vseh področij vključevanja), ki se jih je oseba udeležila, in bi tako zagotovilo ustrezne podlage za izvedbo analiz učinkov izvedenih ukrepov in aktivnosti in na podlagi rezultatov analiz sprejemalo odločitve glede nadaljnjega izvajanja posameznih aktivnosti.

5. ZAHTEVA ZA PREDLOŽITEV ODZIVNEGA POROČILA

Ministrstvo za notranje zadeve mora v roku 90 dni po prejemu revizijskega poročila predložiti računskemu sodišču odzivno poročilo.

Odzivno poročilo mora vsebovati:

1. navedbo revizije, na katero se nanaša,
2. kratek opis nesmotnosti v poslovanju, ki so bile razkrite z revizijo, in
3. izkaz popravljalnih ukrepov.

Izkaz popravljalnih ukrepov mora obsegati navedbo popravljalnega ukrepa in ustrezna dokazila o izvedenem popravljalnem ukrepu za odpravo ugotovljenih nesmotnosti, s katerim bo Ministrstvo za notranje zadeve izkazalo, da je:

- izvedlo analizo, na podlagi katere je samostojno ali v sodelovanju z drugimi deležniki (drugimi pristojnimi ministrstvi in/ali lokalnimi skupnostmi) potrdilo ali ovrglo potrebo po pripravi predloga novega strateškega dokumenta o obravnavi humanitarnih migrantov; iz analize naj bo razvidno, da je proučilo ustreznost strateških ciljev ter ustreznost pristojnosti posameznih deležnikov pri izvajanju posameznih ukrepov v zvezi z obravnavo prosilcev za mednarodno zaščito in v zvezi z obravnavo oseb z mednarodno zaščito; prav tako naj bo iz analize razvidno, ali in kako bo na podlagi rezultatov analize ukrepalo – točki 3.1.1 in 3.1.2.2.

Po drugem odstavku 29. člena ZRacS-1 je odzivno poročilo uradna listina, ki jo potrdi odgovorna oseba uporabnika javnih sredstev s svojim podpisom in pečatom.

Računsko sodišče bo ocenilo verodostojnost odzivnega poročila, to je resničnost navedb o popravljalnih ukrepih, in po potrebi opravilo revizijo odzivnega poročila na podlagi četrtega odstavka 29. člena ZRacS-1. Prav tako bo ocenilo zadovoljivost sprejetih popravljalnih ukrepov.

Če odzivno poročilo ne bo predloženo v roku, določenem v tem revizijskem poročilu, stori odgovorna oseba uporabnika javnih sredstev prekršek po tretjem odstavku 38. člena ZRacS-1. Če uporabnik javnih sredstev, ki bi moral predložiti odzivno poročilo, niti v roku 15 dni po izteku roka za predložitev odzivnega poročila računskemu sodišču ne predloži odzivnega poročila, se šteje, da uporabnik javnih sredstev krši obveznost dobrega poslovanja¹⁵². Prav tako opozarjamo, da se neresnične navedbe v odzivnem poročilu obravnavajo kot neresnične navedbe v uradni listini (drugi odstavek 29. člena ZRacS-1).

¹⁵² 3. točka prvega odstavka 37. člena Poslovnika Računskega sodišča Republike Slovenije.

Če bo računsko sodišče v porevizijskem postopku ugotovilo, da Ministrstvo za notranje zadeve krši obveznost dobrega poslovanja, bo ravnalo v skladu s sedmim do štirinajstim odstavkom 29. člena ZRacS-1.

6. PRIPOROČILI

Ministrstvu za notranje zadeve priporočamo, naj:

- pri načrtovanju ukrepov v zvezi z obravnavo oseb z mednarodno zaščito natančno določi cilje ter vzpostavi sistem njihovega merjenja ter pri tem prouči, ali je pri morebitni ohranitvi cilja glede integracije oseb z mednarodno zaščito in njegovem doseganju treba natančno definirati pojem integracije, določiti merila za ocenjevanje njene uspešnosti in odgovornega deležnika, ter v skladu s tem predlaga ustrezne spremembe pravnih podlag;
- na podlagi analiz prouči možnosti za sistemsko vključitev tudi drugih deležnikov (na primer lokalnih skupnosti) v načrtovanje virov v zvezi z zagotavljanjem učinkovite (hitre) obravnave prosilcev za mednarodno zaščito ter na podlagi rezultatov analiz predlaga morebitne spremembe ustreznih predpisov.

Pravni pouk

Tega poročila na podlagi tretjega odstavka 1. člena ZRacS-1 ni dopustno izpodbijati pred sodišči in drugimi državnimi organi.

Tomaž Vesel,
generalni državni revizor

Poslano:

1. Ministrstvu za notranje zadeve, priporočeno s povratnico;
2. Državnemu zboru Republike Slovenije, priporočeno;
3. arhivu.

*Bdimo nad potmi
javnega denarja*

Računsko sodišče Republike Slovenije
The Court of Audit of the Republic of Slovenia
Slovenska cesta 50, 1000 Ljubljana, Slovenija
tel.: +386 (0) 1 478 58 00
fax: +386 (0) 1 478 58 91
sloaud@rs-rs.si
www.rs-rs.si