

© Route55 / Shutterstock.com

Misiune de informare a CESE privind situația refugiaților Punctul de vedere al organizațiilor societății civile

RAPORT DE SINTEZĂ

Comitetul Economic și Social European

**MISIUNI DE INFORMARE CESE PRIVIND SITUAȚIA REFUGIAȚILOR
PUNCTUL DE VEDERE AL ORGANIZAȚIILOR SOCIETĂȚII CIVILE
(decembrie 2015 – ianuarie 2016)**

**Raport de sinteză
16 martie 2016**

PRINCIPALELE MESAJE

Comitetul Economic și Social European își manifestă cu căldură aprecierea pentru rolul important pe care îl joacă societatea civilă în actuala criză a refugiaților. Fără răspunsul ei, situația umanitară tragică din multe țări europene ar fi putut fi și mai catastrofală.

Prin angajamentul său de a face auzită vocea celor implicați, CESE a efectuat 11 misiuni de informare în Austria, Suedia, Grecia, Ungaria, Germania, Croația, Slovenia, Italia, Malta, Polonia și Bulgaria. Pe baza rezultatelor acestor misiuni și a experienței considerabile a membrilor săi, CESE, în calitate de reprezentant și susținător al societății civile organizate, își prezintă mesajele-cheie adresate statelor membre și instituțiilor UE în ceea ce privește abordarea crizei refugiaților¹:

- a. Uniunea Europeană și statele membre trebuie să concluzeze în vederea realizării unui veritabil sistem european comun de azil, astfel cum este prevăzut la articolul 78 din TFUE, precum și a repartizării echitabile a refugiaților. Ar trebui consolidat și pus în aplicare în mod corespunzător un set de criterii comune la nivelul UE pentru a stabili dacă o persoană este îndreptățită să beneficieze de protecție internațională.
- b. Regulamentul Dublin trebuie revizuit, luând în considerare faptul că țările în care sosesc inițial refugiații sunt adesea doar țări de tranzit pentru aceștia.
- c. Uniunea Europeană și statele membre ar trebui să aloce suficiente resurse naționale (personal, finanțare și infrastructură) pentru primirea refugiaților și acordarea de asistență acestora. În cazul în care organizațiile societății civile (OSC) îndeplinesc sarcini ale statelor membre, așa cum se întâmplă în multe locuri, guvernele ar trebui să le răsplătească în mod corespunzător. De asemenea, OSC au nevoie de acces mai ușor la finanțarea din partea UE.
- d. Statele membre sunt responsabile pentru punerea în aplicare a cerințelor obligatorii prevăzute de Convenția de la Geneva. Consiliul European, Comisia Europeană și Parlamentul European trebuie să-și recunoască responsabilitatea de a sprijini în mod activ statele membre, în scopul de a le permite să facă față crizei refugiaților.

¹

Trebuie să se facă o distincție clară între refugiați în temeiul Convenției de la Geneva și resortisanți ai țărilor terțe care nu au dreptul la un statut protejat. Aceste mesaje-cheie se concentrează asupra refugiaților.

- e. Realizările sistemului Schengen trebuie menținute. Eficacitatea controalelor la frontierele externe reprezintă condiția prealabilă a menținerii sistemului Schengen. Securizarea frontierelor nu trebuie să ducă la respingerea celor care au nevoie de protecție din rațiuni umanitare, conform Convenției de la Geneva.
- f. Refugiații au nevoie de rute sigure și regulate pentru a călători în UE, astfel încât să se împiedice apariția de noi victime, încălcarea drepturilor omului și vulnerabilitatea față de introducerea ilegală de migranți și traficul de persoane. Este necesară o abordare mai coordonată între toate părțile implicate la nivel european și internațional.
- g. Uniunea Europeană și statele sale membre ar trebui să-i sprijine pe refugiații aflați în țările învecinate cu zonele de conflict.
- h. Ar trebui ca migranții economici să fie descurajați să-și riște viața în încercarea de a ajunge în UE, prin campanii de informare. Ordinele de returnare a persoanelor ale căror cereri de azil au fost respinse trebuie puse în aplicare. Poveștile persoanelor repatriate ar trebui să funcționeze ca un factor de descurajare și contracarare a informațiilor părtinitoare răspândite de traficanți.
- i. Mandatul și resursele Frontex ar trebui consolidate pentru îmbunătățirea operațiunilor de căutare și salvare. Frontex ar trebui să joace un rol mai important în înregistrarea la frontierele externe.
- j. Pentru ca mecanismul de relocare să fie pe deplin funcțional, înregistrarea la frontierele externe ale Europei trebuie să fie obligatorie, toate punctele de acces planificate trebuie să devină operaționale și active 24 de ore din 24, 7 zile din 7, și trebuie prevăzute mai multe puncte de acces. Statele membre ar trebui să își respecte promisiunea de a trimite personal la punctele de acces și de a pune la dispoziție resurse suplimentare.
- k. Solicitanților de azil trebuie să li se ofere, la sosire, informații la zi cu privire la drepturile și obligațiile lor, într-o limbă pe care o înțeleg. Refugiații, în special cei mai vulnerabili, și voluntarii care lucrează cu ei au nevoie de asistență psihologică adecvată. La punctele de sosire ar trebui asigurate servicii medicale.
- l. Cooperarea și coordonarea între organizațiile societății civile (OSC) și în relație cu guvernele lor trebuie îmbunătățite și profesionalizate, pentru ca acestea să fie sustenabile. Statele membre trebuie să stabilească o linie clară de responsabilitate privind chestiunea, adesea transversală, a primirii refugiaților și asistenței acordate lor și să asigure coordonarea între autoritățile publice de la diferite niveluri.
- m. UE ar trebui să facă mai mult pentru a coordona eforturile umanitare și a asigura prezența și vizibilitatea UE în țările care sunt primele destinații ale refugiaților, de exemplu prin intermediul Direcției Generale Ajutor Umanitar și Protecție Civilă (ECHO) a Comisiei Europene sau cu ajutorul unui organism similar.

- n. Trebuie să se țină seama în mod corespunzător de preocupările populației locale. Cu toate acestea, discursul de incitare la ură, discursul xenofob și dezinformarea în legătură cu refugiații trebuie contracarate cu fermitate și trebuie scoase în evidență contribuțiile pozitive ale refugiaților, pentru a schimba modul în care sunt prezentați în mass-media. Refugiații ar trebui să fie priviți nu ca o amenințare, ci ca o oportunitate pentru modelul social și economic al Europei.
- o. Mai mult ca niciodată, este important să se pună în aplicare politici economice solide pentru stimularea creșterii și crearea de locuri de muncă pentru toți. Asistența acordată refugiaților și integrarea acestora reprezintă un stimul economic în sine. Creșterea economică și ocuparea forței de muncă contribuie la atenuarea ostilității împotriva refugiaților.
- p. Trebuie puse în aplicare cât mai curând posibil politici care vizează integrarea durabilă pe termen lung, care includ verificarea și recunoașterea competențelor, educația, formarea, inclusiv educația civică și cursuri de limbă, dacă se dorește ca procedura de azil să aibă rezultate pozitive. Participarea pe piața forței de muncă ar trebui stimulată, în cooperare cu partenerii sociali. Investițiile în măsuri de integrare vor da rezultate pe termen mediu și lung, în vreme ce costul neintegrării ar fi enorm.

În urma misiunilor de informare, CESE este acum mai bine pregătit să contribuie la soluționarea crizei refugiaților și la elaborarea politicilor de integrare a refugiaților. Ca reprezentant al societății civile organizate, CESE își va direcționa nevoile, observațiile și recomandările către instituțiile UE, cetățenii europeni și organizațiile lor. Prin adăugarea experienței noastre, precum și a perspectivelor europene și mondiale, CESE va contribui în continuare la dezvoltarea politicilor UE în domeniul azilului și migrației.

Introducere

Persecuțiile, conflictele și sărăcia au determinat peste un milion de persoane să-și caute salvarea în Europa în 2015, riscându-și viața în periplul lor pe mare și pe uscat. 57% dintre aceștia sunt cetățeni sirieni care fug din calea războiului, 24% afgani și 9% irakieni. Alții provin din țări ca Pakistan, Eritreea și Somalia². În marea lor majoritate, aceste persoane au sosit în Europa traversând Marea Mediterană și debarcând în principal în Grecia și Italia. Dintre ei, 3 735 de oameni au dispărut și se crede că s-au înecat³. Din păcate, pentru persoanele care au supraviețuit, sosirea în Europa a însemnat în rare cazuri sfârșitul suferinței și al greutăților. Condițiile de primire deficitare, persoanele care introduc ilegal migranți, jafurile, cazurile individuale de corupție și violența cu care sunt tratați de poliție și poliția de frontieră, vremea rea, închiderea frontierelor, controlul pașapoartelor și ostilitatea

² Înaltul Comisariat al Națiunilor Unite pentru Refugiați (UNHCR), Planul de reacție la nivel regional în cazul refugiaților și migranților pentru Europa în 2016, publicat la 26 ianuarie 2016

³ <http://www.unhcr.org/5683d0b56.html>.

crescândă a cetățenilor europeni sunt doar câteva dintre dificultățile de care s-au lovit bărbații, femeile și copiii care au încercat să se refugieze în Europa.

Autoritățile publice responsabile de la nivel național și regional au întâmpinat adesea dificultăți în a da un răspuns adecvat la sosirea unui număr mare de migranți în 2014 și 2015. Voluntarii, donatorii, organizațiile societății civile și autoritățile locale au jucat deseori un rol important în diferite etape ale procedurii de azil. În unele cazuri, primarii și-au depășit responsabilitățile pentru a acoperi deficiențele autorităților naționale și regionale, iar societatea civilă a jucat și continuă să joace un rol esențial. În unele țări, autoritățile locale din regiunile de frontieră au acumulat datorii semnificative pentru a-și finanța eforturile.

În decembrie 2015 și în ianuarie 2016, delegații ale CESE au efectuat vizite în 11 state membre ale UE (o vizită în Turcia fiind planificată în luna martie), pentru a se întâlni cu organizațiile societății civile care lucrează cu refugiații și migranții, în vederea identificării problemelor, nevoilor, neresurselor, poveștilor de succes și a bunelor practici ale diverșilor actori implicați în actuala criză a refugiaților, cu scopul final de a contribui la procesul de elaborare a politicilor UE. Fiecare delegație a fost formată din trei membri și a fost sprijinită de Secretariatul CESE. Delegațiile au vizitat Austria, Bulgaria, Croația, Germania, Grecia, Ungaria, Italia, Malta, Polonia, Slovenia și Suedia și s-au întâlnit cu 183 de părți interesate, în principal din partea organizațiilor societății civile.

Prezentul raport de sinteză oferă o imagine de ansamblu asupra principalelor concluzii ale delegațiilor, punând în evidență recomandările politice pentru soluționarea provocărilor actualei crize a refugiaților și integrarea pe termen lung a celor care beneficiază de protecție internațională. Raportul de sinteză va fi completat cu rapoarte detaliate privind vizitele în cele unsprezece țări.

1. Reducerea numărului de sosiri (neregulamentare)

Factorii care generează mari dificultăți la sosirea mulțimii de refugiați și de migranți sunt tocmai numărul mare de persoane sosite într-o perioadă scurtă și faptul că majoritatea acestora se deplasează în Europa pe căi nereglementate. Sistemul de la Dublin nu este apt să răspundă afluxului masiv de refugiați. Asistența acordată țărilor învecinate cu zonele de conflict care găzduiesc refugiați nu este suficientă. Țări precum Turcia, Liban și Iordania preiau cea mai mare parte a refugiaților, din care aproape 4,3 milioane sunt sirieni. Viața în aceste zone este dificilă și costisitoare pentru refugiați și practic nu există nicio posibilitate de a găsi un loc de muncă și de a beneficia de ajutor. Se prevede continuarea fenomenului de migrație în Europa, probabil de mare amploare.

1.1 Abordarea cauzelor profunde

- Trebuie abordate cauzele profunde ale strămutării forțate, inclusiv prin încetarea conflictului și găsirea unor soluții politice la criză. Eforturile de consolidare a păcii ar trebui să fie însoțite de eforturi pentru reconstrucția țărilor și a societăților afectate de ani de război.

- Obiectivele principale în țările de origine ar trebui să fie asigurarea securității oamenilor, pe baza respectării drepturilor, și dezvoltarea umană și socială care să ofere perspective reale populațiilor locale, în special tinerilor.
- Ar trebui să se investească mai mult în inițiative de ajutorare și dezvoltare, inclusiv în cele desfășurate de organizațiile societății civile, care ameliorează situația populațiilor strămutate în țările din vecinătatea regiunilor de conflict, precum Turcia, Liban sau Iordania.

1.2 Asigurarea unor rute sigure

- **Refugiații au nevoie de rute sigure și regulate pentru a intra pe teritoriul UE.** Trebuie prevenite **decesele, încălcările drepturilor omului și expunerea la introducerea neregulamentară a migranților și traficul de persoane.** Aceste acțiuni ar trebui să includă programe de admisie umanitară (relocare), emiterea de vize umanitare de către ambasade, programe de sponsorizare privată și introducerea unor mecanisme de protecție temporară. Codul de vize al UE ar trebui modificat pentru a permite mai multă protecție. O posibilă soluție este înregistrarea cererilor de azil în afara UE, de exemplu în Turcia.
- În lipsa unor rute sigure, ar trebui furnizate servicii gratuite, precum transport, cazare și conexiuni la internet pe rutele de tranzit, pentru a evita introducerea neregulamentară de migranți și exploatarea lor.
- Trebuie consolidat mandatul Frontex și sporite resursele sale, astfel încât aceasta să poată avea un rol mai important în procedurile de înregistrare și de control la frontieră.

1.3 Descurajarea călătoriilor neregulate

- UE și statele sale membre ar trebui să-i descurajeze pe eventualii migranți economici neregulamentari să călătorească în UE, prin campanii de informare în țările lor de origine. Pe lângă aceasta, persoanele care se întorc în mod voluntar pot fi mesageri în țările lor de origine și pot corecta informațiile deseori pătinoare prezentate de traficanți și de alte părți implicate.

2. Primirea și acordarea de asistență refugiaților într-un mod uman

Pe lângă căutarea unor modalități de soluționare a cauzelor fluxurilor mari pe termen lung, UE trebuie să fie pregătită pentru fluxurile migratorii care vor continua și să creeze instrumente solide pentru a le gestiona în mod eficient. Rutele de migrație și profilul migranților sunt în continuă schimbare, ceea ce presupune ca țările să fie flexibile și să se adapteze la aceste realități în schimbare.

Societatea civilă își exprimă regretul cu privire la absența unei abordări comune a UE în gestionarea afluxului masiv de refugiați și cu privire la lipsa unui sistem european comun de azil care să funcționeze corespunzător. Legislația UE și internațională relevantă nu este întotdeauna pusă în aplicare în mod corespunzător în statele membre. Cifrele convenite pentru transfer nu corespund situației reale a migranților care sosesc. În plus, sistemul comunitar de transfer nu funcționează corespunzător și doar un număr foarte mic de migranți au fost transferați până în prezent. Unele țări și-au închis frontierele în mod unilateral, punând în pericol sistemul Schengen.

2.1 Sistemul european comun de azil

CESE recomandă:

- Realizarea **unui veritabil sistem european comun de azil**, întemeiat pe protecția drepturilor omului, solidaritate și responsabilitate comună. Acesta **ar trebui să includă un statut uniform în materie de azil și recunoașterea reciprocă a deciziilor în domeniul azilului**, astfel încât să se asigure că solicitanții de azil pot beneficia de aceleași drepturi și condiții de primire și sunt supuși aceleiași proceduri în toate statele membre. Acest lucru ar putea contribui la stoparea introducerii de cereri multiple de azil (*asylum shopping*).
- Înregistrarea la sosire a tuturor solicitanților de azil care intră în UE, evitându-se astfel suprapunerile în înregistrare. De asemenea, ar trebui îmbunătățit schimbul de informații dintre statele membre cu privire la aflulul de refugiați. Frontex ar trebui să joace un rol mai important în acest proces.
- Revizuirea Regulamentului Dublin pentru a stabili un mecanism de distribuire a răspunderii mai adecvat, permanent, astfel încât să se sprijine statele membre situate la frontierele externe ale UE. Aceste țări nu trebuie să fie singurele obligate să-i primească pe toți solicitanții de azil care intră în UE, să le examineze cererile de azil și apoi să-i integreze.
- Ca toate de punctele de acces planificate să devină operaționale și active 24 de ore din 24, 7 zile din 7; trebuie prevăzute mai multe puncte de acces, iar statele membre ar trebui să trimită personal la punctele de acces și să pună la dispoziție resurse suplimentare.
- Respectarea cotei de transfer în termenele-limită stabilite și un răspuns administrativ mai rapid. Atunci când este posibil, trebuie avute în vedere competențele lingvistice, legăturile de familie sau cu diaspora.
- Statelor membre să-și mărească capacitatea de procesare, pentru a reduce costurile și pentru a îmbunătăți situația solicitanților.
- Ca migranții care au primit ordin de repatriere să fie readmiși rapid în țara de origine, în spiritul demnității și dotați cu instrumente pentru reintegrare, în cooperare cu autoritățile din țările de origine.

2.2 Primirea solicitanților de azil și a refugiaților

Autoritățile statelor membre fac eforturi să ofere un răspuns adecvat la sosirea unui număr mare de solicitanți de azil. Multe dintre ele nu dispun de capacitatea și/sau de voința politică de a asigura condiții corespunzătoare de primire, asistență medicală și informații privind procedurile judiciare și drepturile solicitanților de azil și ale refugiaților. Există un deficit de finanțare, personal calificat și interpreți. Uneori o distribuție neclară a responsabilităților și a finanțării între nivelul central și nivelurile descentralizate generează confuzie în ce privește activitățile de sprijin, în timp ce autoritățile locale și organizațiile societății civile depun eforturi pentru a face față crizei. După depunerea unei cereri de azil, refugiații ar trebui în mod normal să aibă dreptul la servicii de bază, cum ar fi cazarea, dar există o lipsă cronică de locuințe adecvate și mulți refugiați rămân în adăposturi temporare. Lipsa unui răspuns din partea administrațiilor dă ocazia persoanelor fără

scrupule să profite de poziția vulnerabilă a refugiaților, lăsați să se descurce singuri, de exemplu, prin furnizarea de bunuri, locuințe, locuri de muncă sau servicii prin mijloacele economiei clandestine.

Prin urmare, CESE recomandă:

- **Comisiei Europene să monitorizeze transpunerea corespunzătoare și respectarea în toate statele membre a legislației UE în materie de azil, în special Directiva privind condițiile de primire⁴.**
- Monitorizarea în permanență a conformității juridice a procedurilor de înregistrare și de azil (limba de procedură, furnizarea de informații necesare și fiabile, reprezentarea juridică, condiții de trai adecvate în cursul procedurii etc.), în special în țările cu o rată vizibil scăzută a deciziilor pozitive în materie de azil.
- Statelor membre să dea dovadă de angajament politic cu privire la primirea refugiaților și asistența acordată lor. Acestea ar trebui să aloce suficiente resurse naționale (personal, finanțare și infrastructură) pentru a face față crizelor și pentru a pune în aplicare planuri strategice. Primirea refugiaților este responsabilitatea întregului stat membru, iar autoritățile locale trebuie sprijinite de nivelul național.
- Statelor membre să stabilească o linie clară de responsabilitate privind chestiunea, adesea transversală, a primirii refugiaților și asistenței acordate lor și să asigure coordonarea între autoritățile publice de la diferite niveluri.
- UE și statelor sale membre să se pregătească pentru apariția unor crize similare în viitor și să instituie sisteme de monitorizare specifice pentru domeniul migrației.
- Statelor membre să mențină unitatea familiei și să ofere o abordare individualizată.
- Statelor membre să asigure centre de primire și de tranzit cu resurse corespunzătoare, iar acestea să ofere asistență atunci când este nevoie, 24 de ore din 24, 7 zile din 7, în special pentru persoanele vulnerabile.
- Statelor membre să pună la dispoziție resursele necesare pentru a reduce timpul petrecut în adăposturi de urgență – în special pentru familii – și pentru a ameliora condițiile de viață. Locuințele puse la dispoziție ar trebui să fie situate mai degrabă în interiorul comunităților locale și nu în afara lor. Există o nevoie urgentă de locuințe la prețuri accesibile pentru refugiați, care ar trebui ajutați să-și găsească o locuință.

2.3 Furnizarea de informații adecvate și fiabile solicitanților de azil și refugiaților

În drumul lor spre și prin Europa, refugiații se bazează pe informații – de cele mai multe ori false – obținute pe căi informale și de la traficanți. Relatăriile mass-media pot fi tendențioase și cenzurate. În plus, refugiații vorbesc doar rareori limba țării-gazdă sau orice altă limbă europeană. Cu toate acestea, în multe state membre ale UE există un deficit de interpreți care știu limba arabă, persană sau paștună. În prezent, organizațiile societății civile joacă un rol important în găsirea și formarea interpreților.

4

<http://eur-lex.europa.eu/legal-content/RO/TXT/PDF/?uri=CELEX:32013L0033&from=EN>

Prin urmare, CESE recomandă ca:

- Comisia Europeană să se asigure că statele membre respectă articolul 5 din Directiva privind condițiile de primire în ce privește furnizarea de informații privind drepturile și obligațiile solicitanților, precum și despre organizațiile, grupurile sau persoanele care furnizează asistență și informații.
- Comisia Europeană să se asigure că statele membre respectă toate dispozițiile în domeniul lingvistic din Directiva privind procedurile de azil.
- Statele membre să furnizeze refugiaților informații practice și juridice clare oral și în scris într-o limbă pe care aceștia o înțeleg. Este esențial să existe suficienți interpreți și traducători bine pregătiți, care să ajute la înregistrare și să risipească teama și dezinformarea. Statele membre trebuie să pună la dispoziție resursele necesare pentru angajarea lor. Interpreții neprofesioniști (de exemplu refugiați/migranți din valuri de imigrație anterioare) pot fi utili pentru conversații simple, dar trebuie găsit echilibrul între riscuri și beneficii.
- **UE să pună la dispoziția refugiaților la sosire informații centralizate. Pliante și un site oficial al UE** (similar cu portalul UE privind imigrația) ar oferi informații la zi cu privire la drepturi, procedurile în vigoare și posibilitățile de azil care stau la dispoziția solicitanților de azil în întreaga UE, și nu numai în câteva țări, cum ar fi Germania, Austria sau Suedia.
- UE să coordoneze elaborarea unor broșuri de informare pentru refugiații care urmează să fie transferați, cu informații de bază în limba lor maternă cu privire la țara de destinație, care să fie distribuite înainte de călătorie. Ar trebui, de asemenea, oferite informații adaptate pentru copii.

2.4 Protejarea celor mai vulnerabile categorii de persoane

Mulți refugiați ajung după o călătorie lungă și traumatizantă, pe parcursul căreia s-au confruntat adesea cu jaful, violul sau alte tipuri de violență. Ei au fugit de război, și-au părăsit membri ai familiei sau i-au pierdut în drumul lor spre Europa. Aceste traume nu sunt întotdeauna suficient luate în considerare la primire și în etapa procedurii de azil. Numărul minorilor neînsoțiți care sosesc în UE este în creștere. Un număr alarmant de mare de minori neînsoțiți sunt dați dispăruți. Deși deseori nu este clar ce s-a întâmplat, mulți dintre ei par să fi căzut în mâinile grupurilor infracționale, ale traficanților și ale altor persoane răuvoitoare.

Prin urmare, CESE recomandă ca:

- **Statele membre să pună la dispoziție resursele necesare, astfel încât refugiații și voluntarii care lucrează cu ei să poată beneficia de asistență psihologică adecvată.**
- Minorii neînsoțiți să beneficieze de cazare în centre de dimensiuni mici sau la familii-gază. Comisia Europeană ar trebui să se asigure că statele membre nu rețin minori (neînsoțiți) și UE ar trebui să consolideze mecanismele de monitorizare a respectării drepturilor copilului, în colaborare cu UNICEF.
- Genul să fie avut în vedere; dacă solicitantele de azil cer acest lucru, ele trebuie intervievate de o funcționară, cu asistența unei interprete.

3. Sprijin sporit pentru organizațiile societății civile

Organizațiile societății civile desfășoară o muncă inestimabilă prin sprijinirea sau chiar înlocuirea guvernelor în sarcina lor de a furniza asistență umanitară și protecție pentru refugiați. Organizațiile societății civile, inițiativele locale ferm angajate și voluntarii desfășoară o gamă largă de activități în toate fazele procesului de primire, inclusiv deservirea nevoilor de bază ale refugiaților, asigurarea cazării, asistenței sociale și psihologice, precum și informarea, reunificarea membrilor familiilor separate, găsirea de soluții pentru copiii neînsoțiți și angajarea interpreților. Acestea monitorizează respectarea drepturilor omului și desfășoară activități de promovare și sensibilizare.

3.1 Recunoașterea și coordonarea organizațiilor societății civile

Unele organizații ale societății civile sunt mandatate oficial de către guvern să soluționeze situația și să asigure coordonarea activităților de asistență, dar unele state nu coordonează eforturile în materie de ajutor umanitar sau lasă această sarcină în seama UNHCR și OIM. În unele țări, guvernele nu par a avea suficientă încredere în organizațiile societății civile, care sunt considerate ca fiind prea „generoase” sau făcând parte din „industria bunăvoinței” (*goodwill industry*). Astfel nu se creează o bună atmosferă pentru o cooperare eficientă. În alte țări, cooperarea cu guvernul este bună, iar propunerile organizațiilor societății civile sunt luate în considerare de către autoritățile publice. Se organizează reuniuni periodice de coordonare între toate părțile interesate relevante și implicarea personală a nivelului politic (miniștri) demonstrează angajamentul guvernelor și are rezultate bune.

Cooperarea între organizațiile societății civile în general pare a fi eficientă, evitându-se suprapunerea eforturilor și confuzia, ba chiar având uneori caracter transfrontalier. Cu toate acestea, uneori organizațiile societății civile concurează în ceea ce privește resursele și atenția acordată de mass-media. Această situație pune în evidență nevoia de a dispune de o strategie durabilă pe termen lung, ținând seama de bunăstarea și satisfacția profesională - adesea foarte limitată - a personalului organizațiilor societății civile și a voluntarilor.

Prin urmare, CESE recomandă ca:

- Organizațiile să aibă o viziune comună privind protecția refugiaților și o înțelegere comună a mandatului, rolurilor și responsabilităților fiecăruia, având în vedere că pentru soluționarea crizei refugiaților este esențială o cooperare reușită, fără concurență. **Statele membre ar trebui să ajute organizațiile societății civile să colaboreze, să desfășoare activități de cercetare, să coordoneze activități și să facă schimb de experiență, cunoștințe și resurse.** Internaționalizarea acestor activități, cooperarea transfrontalieră și schimbul de informații ar putea fi sprijinite prin intermediul unor fonduri specifice sau a unei rețele formale.
- UE să asigure promovarea, schimbul și, dacă este posibil, diseminarea bunelor practici ale organizațiilor societății civile. Experiența practică a organizațiilor societății civile trebuie valorificată în procesul de elaborare a politicilor.
- Să se îmbunătățească cooperarea și coordonarea între statele membre și organizațiile societății civile, inclusiv prin numirea unor persoane de contact în ministerele relevante pentru a furniza

informații organizațiilor. De asemenea, ar trebui să existe o separare clară a responsabilităților pentru primirea migrantilor, asigurându-se coordonarea necesară între diferitele autorități publice și organizații.

- Diferitele organizații implicate în rețelele de sprijin să organizeze reuniuni periodice de coordonare și să își documenteze inițiativele comune pentru referințe ulterioare, precum și pentru a stabili liste de verificare, proceduri etc.
- Să se creeze forumuri de cooperare în statele membre în care acestea nu există, care să reunească autoritățile publice (de la nivel național și local) și organizațiile societății civile. La nivelul UE, CESE și Comisia Europeană ar putea juca un rol în garantarea faptului că aceste forumuri de cooperare sunt suficient de funcționale și favorabile incluziunii.
- Problema refugiaților să fie depolitizată, iar statele membre să se asigure că nu există nicio discriminare între organizații, pe bază de loialitate sau preferințe politice.
- Ținând seama de mandatele Direcției Generale Ajutor Umanitar și Protecție Civilă (ECHO) a Comisiei Europene și ale Frontex, UE să depună mai multe eforturi pentru a coordona eforturile umanitare și pentru a asigura o prezență mai substanțială pe teren. Prin intermediul ECHO sau cu sprijinul unui nou organism, UE ar trebui să pună la dispoziție experți în domeniul coordonării, primirii și protecției refugiaților și să pună în aplicare planuri strategice la nivel local, convenite cu toate părțile interesate relevante, pentru a se asigura că sunt satisfăcute nevoile de bază ale refugiaților, cum ar fi hrana, îngrijirea medicală, adăpostul și asistența juridică.
- UE să se asigure că noua inițiativă „Voluntari UE pentru ajutor umanitar”, coordonată de ECHO, poate fi utilizată și în UE, asigurând canalizarea voluntarilor spre locurile unde este cea mai mare nevoie de ei și că expertiza și competențele lor nu sunt redundante sau sunt pierdute.

3.2 Finanțarea și sprijinirea organizațiilor societății civile

Organizațiile societății civile se confruntă cu mai multe dificultăți în ceea ce privește accesul la finanțare și formarea personalului lor. Acestea trebuie, de obicei, să-și cofinanțeze activitățile cu resurse proprii, chiar și atunci când îndeplinesc sarcini în numele autorităților publice. În plus, organizațiile societății civile se bazează adesea pe subvenții UE pe termen scurt, care nu le permit să își planifice activitățile cu o perspectivă durabilă și pe termen lung. Există, de asemenea, o concurență între organizațiile societății civile, având în vedere cerința de a demonstra un număr suficient de clienți, ceea ce poate avea un impact negativ asupra eficienței serviciilor pe care le furnizează. Proiectele pe termen scurt au, de asemenea, un impact asupra securității locului de muncă al personalului, îngreunând și mai mult atragerea și păstrarea personalului calificat. În unele domenii a apărut un fel de „turism de caritate”.

- **În cazul în care OSC îndeplinesc sarcini în numele autorităților publice, este responsabilitatea statelor membre să le compenseze în mod adecvat.** În plus, statele membre ar trebui să aloce resursele necesare în vederea profesionalizării asistenței refugiaților pe termen lung, întrucât numărul de voluntari este în scădere, și pentru a face locurile de muncă în acest sector suficient de atractive, astfel încât să se rezolve problema penuriei de personal calificat.

- Obținerea de finanțare din partea UE ar trebui să devină mai ușoară și mai rapidă, inclusiv pentru inițiative la scară redusă, fără a compromite imparțialitatea și transparența procesului. Cerința de cofinanțare ar trebui să fie simplificată sau acoperită de statele membre.
- Există o nevoie stringentă de programare pe termen lung a alocării de resurse din Fondul pentru azil, migrație și integrare, pe baza unor reguli clare. Comisia ar trebui să evite întârzierile în alocarea de resurse din cadrul Fondului pentru azil, migrație și integrare.
- Comisia ar trebui să adapteze regulile de finanțare pentru a face posibilă revendicarea anumitor costuri indirecte (dincolo de costurile de coordonare), cum a fost cazul Fondului european pentru refugiați și al Fondului european de integrare.
- Comisia ar trebui să prezinte o propunere legislativă care să permită finanțarea consolidării capacității instituționale pentru organizațiile societății civile, și anume pentru a asigura condiții stabile de angajare și de formare (de exemplu, în domeniul gestionării taberelor de refugiați).

4. Modificarea modului de prezentare

Sprijinul public pentru primirea refugiaților reprezintă o condiție prealabilă pentru o abordare comună eficace a UE a chestiunii sosirii refugiaților. Cu toate acestea, sentimentele negative față de refugiați sunt în creștere în UE. Publicul trebuie să primească informații bazate pe fapte privind refugiații și, în acest sens, mass-media și OSC joacă un rol important. Frica de necunoscut este susținută de o parte a mass-mediei, care difuzează informații inexacte și repetă stereotipurile. Cu toate acestea, o parte a mass-mediei utilizează informații primite de la societatea civilă pentru a crea o percepție echilibrată a refugiaților.

4.1 Evidențierea beneficiilor migrației

- Instituțiile UE și statele membre ar trebui să facă publice exemplele pozitive ale realizărilor și contribuțiilor migranților la viața economică, socială și culturală din Europa, în vederea îmbunătățirii percepției acestora în dezbaterile publice (de exemplu, evidențind numărul de profesori și ofițeri de poliție/armată de origine străină din Germania sau Franța, în loc să se concentreze pe tinerii care creează probleme). Refugiații care au reușit trebuie să fie vizibili ca modele, iar UE ar trebui să sprijine schimbul de bune practici în acest domeniu.
- Sprijinul public pentru migrație poate fi sporit dacă societățile înțeleg beneficiile migrației. Instituțiile UE ar trebui să **evidențieze aspectele pozitive ale migrației**, cum ar fi faptul că multe sate din zone izolate din Europa, afectate de declin demografic, beneficiază, în prezent, de forță de muncă suplimentară, consum, elevi în școli etc. în urma sosirii refugiaților.

4.2 Chestiunea migrației în mass-media

- Autoritățile din statele membre ar trebui să aibă în vedere furnizarea de date și informații esențiale jurnaliștilor, precum și oportunitatea pentru vizite de studiu, de exemplu la centrele de refugiați sau la punctele de control la frontieră, pentru a combate stereotipurile negative.
- Statele membre trebuie să consolideze educația multiculturală și împotriva discriminării în programa școlară și în afara sistemului de învățământ, întrucât diversitatea va crește în mod

inevitabil. Această educație ar trebui să se bazeze pe experiențele administrațiilor locale, ale organizațiilor societății civile și ale organizațiilor conduse de migranți. Acestea ar trebui să-i ajute pe cetățeni să ia cunoștință de tendințele globale.

- Statele membre nu ar trebui să tolereze utilizarea unui limbaj ofensator, xenofob și discursul de incitare la ură în mass-media și să le sancționeze conform legii.

4.3 Eforturile depuse de comunitate

- UE și statele sale membre ar trebui să furnizeze comunităților locale (de exemplu părinților de la școlile locale) informații corespunzătoare, bazate pe dovezi și să încurajeze crearea de oportunități pentru contactele cu străini, de exemplu prin activități destinate copiilor și adulților organizate de centrele culturale locale sau de OSC.
- Statele membre ar trebui să finanțeze pregătirea și formarea profesională a funcționarilor din cadrul serviciilor publice – administrații locale și naționale, oficii de ocupare a forței de muncă, poliția, școlile etc. – care sunt în contact cu refugiații, pentru a le oferi instrumente care să îi ajute să se adapteze la diversitatea culturală, precum și informații și contacte utile (organizațiile societății civile care oferă asistență).

5. Asigurarea integrării refugiaților

5.1 Elaborarea de politici de integrare

Experiența statelor membre ale UE în ce privește politicile de integrare variază, la fel și modul de abordare. Integrarea este un proces bidirecțional, care implică atât drepturi, cât și obligații. Organizațiile societății civile din întreaga Europă acoperă lacune și oferă numeroase servicii care contribuie la integrare, cum ar fi cursuri de limbă, asistență juridică, servicii de informare și activități culturale.

- În toată Europa, **este nevoie de politici de integrare durabile pe termen lung**. UE ar trebui să sprijine în continuare implicarea părților interesate și schimbul de bune practici între statele membre.
- Statele membre ar trebui să adopte o abordare globală și coerentă, care să acopere diferite domenii de politică, și să recunoască procedura de azil ca o parte esențială a procesului de integrare.
- Experți și practicieni din domeniu trebuie să fie implicați în elaborarea politicilor de integrare la nivelul statelor membre, pentru a se evita o abordare populistă. Implicarea părților interesate de la nivel local este foarte importantă, deoarece integrarea are loc efectiv la acest nivel.
- Statele membre ar trebui să implice organizațiile societății civile și, în special, angajatorii și sindicatele, precum și autoritățile regionale, în conceperea politicilor de integrare, nu în ultimul rând pentru a garanta că refugiații își dezvoltă competențele necesare pentru a răspunde deficitelor specifice în materie de ofertă pe piața forței de muncă.
- Statele membre ar trebui să aibă în vedere faptul că în politica de integrare este nevoie de o abordare individualizată. Într-adevăr, refugiații sunt într-o situație mai dificilă decât alți migranți.

Documentele lor pot fi pierdute, rețelele lor sunt mai limitate, iar starea lor de sănătate poate să se fi înrăutățit ca urmare a actelor de violență și traumelor la care au fost expuși.

- Statele membre ar trebui să implice persoanele integrate care provin din familii de migranți sau de refugiați, ca mentori care să le ofere sprijin solicitanților de azil. Ei servesc drept modele de urmat și contribuie la o mai bună înțelegere a societății-gazdă.
- Refugiații trebuie să respecte legile țării-gazdă și să accepte cultura sa. Acest lucru înseamnă respectarea egalității de gen și a personalului feminin care ocupă poziții de autoritate, cum ar fi profesoare, medici, asistente sociale etc. În acest scop, statele membre ar trebui să aloce fonduri pentru consiliere și mentorat.
- Statele membre ar trebui să aibă în vedere faptul că sprijinul foarte intens acordat minorilor neînsoțiți în unele țări reprezintă o bună practică și un model, deși o practică costisitoare, pentru integrarea tuturor migranților.

5.2 Rolul-cheie al formării lingvistice și al educației

- Statele membre ar trebui să pună la dispoziție resursele necesare pentru a **oferi formare lingvistică persoanelor cărora este probabil să li se acorde statutul protejat, cât mai curând posibil după sosirea acestora**; este o bună practică de a combina această formare cu munca, care contribuie la învățarea limbii.
- Statele membre ar trebui să asigure acces rapid la structurile pentru îngrijirea copilului și la școli, ceea ce are o importanță fundamentală pentru integrarea familiilor și pentru integrarea femeilor pe piața forței de muncă.

5.3 Importanța integrării pe piața forței de muncă

Partenerii sociali recunosc contribuția pozitivă pe care o pot avea refugiații în contextul îmbătrânirii demografice și al nevoii de competențe specifice în anumite sectoare. Pentru majoritatea refugiaților adulți, găsirea unui loc de muncă adecvat reprezintă o provocare majoră. Aceștia se confruntă cu numeroase obstacole, precum competențe lingvistice insuficiente, pierderea documentelor de identitate și a certificatelor, nerecunoașterea diplomelor și calificărilor, precum și lipsa de oportunități de angajare, în special în țările cu un nivel ridicat al șomajului. Mulți refugiați cu înaltă calificare ajung să lucreze în sectoare cu muncă necalificată, în cazul în care reușesc să-și găsească un loc de muncă în cele din urmă.

- Fără a aduce atingere articolului 15 din Directiva privind condițiile de primire, care solicită ca „statele membre [să] se asigure că solicitanții [de protecție internațională] au acces la piața muncii în cel mult 9 luni de la data la care s-a depus cererea [...]”, statele membre ar trebui să depună eforturi pentru ca solicitanții de azil să lucreze cât mai rapid cu putință, pentru a evita caducitatea competențelor și pentru a le permite să devină productivi din punct de vedere economic. Întrucât acest lucru conduce la autonomie, demnitate și interacțiune socială, este benefic atât pentru persoanele individuale, cât și pentru societatea-gazdă. Trebuie asigurate condiții de egalitate cu cetățenii țării-gazdă.

- În politica sa privind migrația legală și integrarea, UE ar trebui să acorde suficientă atenție evaluării pieței forței de muncă și a competențelor și să asigure o mai bună identificare și dezvoltare a competențelor refugiaților. Recunoașterea efectivă a diplomelor și calificărilor trebuie să fie dezvoltată, eventual pe baza Cadrului european al calificărilor.
 - Refugiații, instituțiile de învățământ și angajatorii au nevoie de certitudine juridică. Statele membre ar trebui să le acorde migranților care urmează un program de învățământ și de formare suficient timp pentru a încheia acest program, chiar și în cazul în care cererea de azil este respinsă. În ceea ce privește ucenicia refugiaților, o bună practică adoptată de unele state membre este încurajarea angajatorilor să investească în formarea profesională a ucenicilor și asigurarea securității, atât pentru refugiat, cât și pentru angajatorul său, permițând solicitantului de azil să-și păstreze locul de muncă câțiva ani, chiar și atunci când procedura de azil a eșuat.
 - UE și statele membre ar trebui să se adreseze în mod specific angajatorilor și sindicatelor cu o campanie de educare și informare privind drepturile, obligațiile și procedurile legate de angajarea migranților.
-

Comitetul Economic și Social European

Rue Belliard/Belliardstraat 99
1040 Bruxelles/Brussel
BELGIQUE/BELGIË

Responsabil de editare: Unitatea Vizite și publicații
EESC-2016-14-RO
www.eesc.europa.eu

© Uniunea Europeană, 2016

Reproducerea textului este autorizată cu condiția menționării sursei

RO