
`

SŁOWNIK

1. AZYL - w nazewnictwie polskim – krajowa forma ochrony, która jest

udzielana cudzoziemcom w sytuacji, kiedy jest to konieczne do zapewnienia im

ochrony oraz wtedy, gdy przemawia za tym ważny interes RP. Nie można

mylić tego pojęcia z ochroną międzynarodową – statusem uchodźcy i ochroną

uzupełniającą. W terminologii europejskiej azyl jest słowem pokrewnym słowa

status uchodźcy. Ponadto w potocznej polszczyźnie najczęściej używany

zamiennie.

2. AZYLANT - powszechnie jest to osoba, która posiadająca status uchodźcy

bądź ochronę uzupełniającą, bądź też starająca się o udzielenie tego statusu lub

ochrony.

3. EMIGRANT – osoba pochodzenia Polskiego przebywająca za granicą kraju.

4. IMIGRANT – cudzoziemiec przebywający na terytorium Polski.

5. CUDZOZIEMIEC – każda osoba, która nie posiada obywatelstwa polskiego.

6. MIGRANT EKONOMICZNY - cudzoziemiec, dla którego argumentacją

i motywacją migracji jest chęć polepszenia prywatnej pozycji ekonomicznej

poprzez pracę bądź działalność gospodarczą poza krajem pochodzenia. Państwo

goszczące nie ponosi wówczas kosztów pobytu tego cudzoziemca na swoim

terytorium. Czasami ma także miejsce sytuacja, kiedy motywacją cudzoziemca

jest chęć polepszenia swojego statusu ekonomicznego poprzez użycie

systemów pomocy socjalnej innych państw. Państwo goszczące jest wówczas

narażone na koszty.

7. UCHODŹCA – (art. 1a ust. 2 Konwencja Genewska z 1951 r., Dz. U z 1991 r.,

nr 119, poz. 515 i 516). - osoba, która w konsekwencji uargumentowanej

obawy przed prześladowaniem z powodu swojej rasy, religii, narodowości,

przynależności do określonej grupy społecznej lub z powodu przekonań

politycznych przebywa poza granicami państwa, którego jest obywatelem, i nie

może lub nie chce z powodu tych obaw korzystać z ochrony tego państwa, albo

która nie ma żadnego obywatelstwa i znajdując się na skutek podobnych

zdarzeń, poza państwem swojego dawnego stałego zamieszkania nie może lub

`

nie chce z powodu tych obaw powrócić do tego państwa; potocznie osoba,

która jest objęta ochroną międzynarodową lub ubiega się o objęcie tą ochroną.

8. KRAJ POCHODZENIA - państwo, którego obywatelem jest cudzoziemiec,

a w przypadku cudzoziemca, którego obywatelstwa nie da się ustalić czy też

który nie posiada obywatelstwa żadnego państwa – państwo, w którym stale

zamieszkuje.

9. KRAJ PIERWSZEGO AZYLU – jest to państwo do którego uchodźca udał

się bezpośrednio po opuszczeniu kraju pochodzenia i uzyskał tam ochronę.

10. PRZESIEDLENIE- jest to wybór/selekcja, a także transport/transfer

uchodźców z pierwszego państwa azylu do państwa, które wyraziło zgodę na

ich przyjęcie (jako uchodźców) oraz udzielenie im prawa pobytu na swoim

terytorium. Przesiedlenie jest traktowane jako stałe i jedno z 3 zasadniczych

narzędzi udzielania międzynarodowej ochrony, oprócz tego jako wyrażenie

solidarności i dzielenia odpowiedzialności.

11. KARTA POBYTU – jest to polski dokument, który poświadcza tożsamość

cudzoziemca w trakcie jego pobytu na terytorium Polski oraz uprawnia, wraz

z dokumentem podróży, do wielorazowego przekraczania granicy bez

konieczności uzyskania wizy. Karta pobytu wydawana jest cudzoziemcom,

którzy mają w Polsce zezwolenie na pobyt oraz uchodźcom i osobom objętym

ochroną uzupełniającą.

12. GENEWSKI DOKUMENT PODRÓŻY - dokument podróży, który jest

wydawany cudzoziemcom, którzy uzyskali status uchodźcy. Okres ważności

takiego dokumentu wynosi 24 miesiące. Zastępuje on w praktyce paszport

kraju pochodzenia uchodźcy.

13. RELOKACJA- transfer uchodźców z jednego państwa należącego do UE do

innego np. z Włoch do Polski. Relokacja jest to wewnętrzny proces, w którym

jedno z państw członkowskich wspiera inne państwo członkowskie w radzeniu

sobie z presją przyjęcia dużej grupy uchodźców poprzez zgodę na przyjęcie ich

określonej liczby.

14. STATUS UCHODZCY – jest to międzynarodowa model ochrony udzielany

osobom, które na wskutek uargumentowanej obawy przed prześladowaniem

`

w kraju pochodzenia z powodu religii, rasy, narodowości, poglądów

politycznych itp. nie mogą bądź nie chcą korzystać z ochrony tego kraju.

15. OCHRONA CZASOWA- jest to kryzysowa forma ochrony. Można jej

udzielić w sytuacji masowego napływu uchodźców np. wojny. Ochrona działa

do roku, można ją przedłużyć dwa razy, na okres pół roku.

16. NON-REFOULEMENT – jest to zasada niewydalania cudzoziemców do

krajów, gdzie istnieje ryzyko że będzie im grozić naruszenie fundamentalnych

praw człowieka. W praktyce najczęściej stosowana jako reguła niewydalania do

czasu podjęcia decyzji w sprawie wniosku o udzielenie ochrony

międzynarodowej.

17. IDPs - Internally Displaced Persons – są to wszystkie osoby wewnętrznie

przemieszczone. Osoby, które w sposób wymuszony musiały opuścić miejsca

zamieszkania i udać się w inne miejsce na terytorium swojego kraju.

Powszechnie uchodźcy wewnętrzni np. obecnie na terytorium Ukrainy jest

przeszło 1,3 mln IDPs między innymi z okolic Doniecka i Ługańska.

18. SYSTEM DUBLIŃSKI - europejski system określania odpowiedzialności za

rozpatrzenie wniosku o ochronę międzynarodową.

19. SZEF URZĘDU DS. CUDZOZIEMCÓW – jest centralnym organem

administracji rządowej właściwym w sprawach wjazdu cudzoziemców na

terytorium Polski, przejazdu przez nasze terytorium, pobytu na nim i wyjazdu

z niego, nadawania statusu uchodźcy, udzielania: azylu, ochrony

uzupełniającej, ochrony czasowej z wyjątkiem spraw zastrzeżonych dla innych

organów, zgody na pobyt tolerowany.

20. KONWENCJA GENEWSKA – konwencja, która dotyczy spraw uchodźców.

Została sporządzona w Genewie dn. 28 lipca 1951 r. (Dz. U z 1991 r., nr 119,

poz. 515 i 516).

21. EURODAC- jedno z głównych narzędzi systemu dublińskiego. Jest to system

informatyczny, w którym umieszczane są odciski palców osób starających się

w Unii Europejskiej o udzielenie ochrony międzynarodowej.

22. MIGRACJA NIELEGALNA (NIEREGULARNA)- jest to proces migracji,

który narusza obowiązujące prawa np. bez wiz, handlu ludźmi itp.

`

23. WIZA – jest to zezwolenie wydane cudzoziemcowi przez organ polski bądź

organ, którego właściwość w tej sprawie wynika z postanowień umów

międzynarodowych obowiązujących Polskę lub organ państw obszaru

Schengen*, uprawniające go do wjazdu na terytorium RP lub innych państw

obszaru Schengen, przejazdu przez to terytorium i pobytu na nim w czasie,

w celu i na warunkach w nim określonych.

*Strefa Schengen nie pokrywa się z terytorium Unii Europejskiej.

Do strefy Schengen należą: Austria, Belgia, Czechy, Dania, Estonia, Finlandia, Francja,

Grecja, Hiszpania, Holandia, Litwa, Luksemburg, Łotwa, Malta, Niemcy, Polska, Portugalia,

Słowacja, Słowenia, Szwecja, Węgry, Włochy, a także Norwegia, Islandia, Liechtenstein i

Szwajcaria (te ostatnie cztery państwa obszaru Schengen nie należą do UE).

Do strefy Schengen nie należą : Cypr, Bułgaria, Irlandia, Rumunia, Wielka Brytania oraz

Chorwacja.

24. OCHRONA UZUPEŁNIAJĄCA jest to międzynarodowy model ochrony

udzielany osobom, którym odmówiono nadania statusu uchodźcy, lecz którzy

w przypadku powrotu do kraju pochodzenia będą realnie narażeni na ryzyko

doznania poważnej krzywdy poprzez:

 orzeczenie kary śmierci, egzekucję;

 tortury, nieludzkie lub poniżające traktowanie;

 poważne i zindywidualizowane zagrożenie dla życia lub zdrowia, które wynika

z powszechnego stosowania przemocy wobec ludności cywilnej w sytuacji

wewnętrznego lub międzynarodowego konfliktu zbrojnego.

25. WNIOSEK O STATUS UCHODZCY/WNIOSEK O OCHRONĘ – wniosek

cudzoziemca o udzielenie ochrony międzynarodowej (statusu uchodźcy lub

ochrony uzupełniającej).

26. OCHRONA MIĘDZYNARODOWA- status uchodźcy lub ochrona

uzupełniająca. Obydwie formy ochrony są w UE rozpatrywane w ramach jednej

procedury

27. PAŃSTWO CZŁONKOWSKIE- państwo członkowskie UE bądź inne

państwo, które stosuje się do rozporządzenia Parlamentu Europejskiego oraz

Rady UE nr 604/2013 z dn. 26.06.2013 r.

`

28. PROCEDURA UPROSZCZONA- jest to procedura która stanowi jeden

z wyjątków od konieczności uzyskania zezwolenia na pracę cudzoziemca.

W ten sposób można powierzyć pracę obywatelom 6 krajów: Armenii,

Białorusi, Gruzji, Mołdawii, Rosji, Ukrainy na 6 miesięcy w ciągu kolejnych 12

miesięcy. Warunkiem jest zarejestrowanie w PUP oświadczenia o zamiarze

powierzenia wykonywania pracy i umowa na piśmie z cudzoziemcem.

Wykładnia prawna:

1. Konwencja Genewska z dn. 28 lipca 1951 r. (Dz. U z 1991 r., nr 119, poz. 515 i 516).

2. Protokół dotyczący statusu uchodźców, sporządzony w Nowym Jorku dnia 31 stycznia 1967 r. Dz.U.

1991 nr 119 poz. 517

3. Ustawa z dnia 13 czerwca 2003 r. o udzielaniu cudzoziemcom ochrony na terytorium Rzeczypospolitej

Polskiej Dz.U. 2003 nr 128 poz. 1176.

4. Rozporządzenie Parlamentu Europejskiego oraz Rady UE nr 604/2013 z dn. 26.06.2013 r.

5. Informacja Szefa Urzędu ds. Cudzoziemców o stosowaniu w roku 2015 ustawy z dn. 13.06.2013 r.

o udzielaniu cudzoziemcom ochrony na terytorium RP (Dz. U. Z 2003 r. nr 128, poz.1176

z późniejszymi zmianami) w zakresie realizacji zobowiązań Rzeczypospolitej Polskiej wynikających

z Konwencji Genewskiej dotyczącej statusu uchodźców oraz protokołu Nowojorskiego dotyczącego

statusu uchodźcy.

6. Dyrektywa Parlamentu Europejskiego i Rady 2013/32/UE z dnia 26 czerwca 2013 r. w sprawie

wspólnych procedur udzielania i cofania ochrony międzynarodowej (wersja przekształcona) (Dz. Urz.

UE L 180 z 29.06.2013, str. 60),

7. Dyrektywa Parlamentu Europejskiego i Rady 2013/33/UE z dnia 26 czerwca 2013 r. w sprawie

ustanowienia norm dotyczących przyjmowania wnioskodawców ubiegających się o ochronę

międzynarodową (wersja przekształcona) (Dz. Urz. UE L 180 z 29.06.2013, str. 96),

8. Rozporządzenie Parlamentu Europejskiego i Rady (UE) Nr 604/2013 z dnia 26 czerwca 2013 r.

w sprawie ustanowienia kryteriów i mechanizmów ustalania państwa członkowskiego

odpowiedzialnego za rozpatrzenie wniosku o udzielenie ochrony międzynarodowej złożonego w

jednym z państw członkowskich przez obywatela państwa trzeciego lub bezpaństwowca

9. Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego Dz. U. 1960 nr 30 poz. 168

10. Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności sporządzona w Rzymie dnia 4

listopada 1950 r., zmieniona następnie Protokołami nr 3, 5 i 8 oraz uzupełniona Protokołem nr 2. Dz. U.

1993 nr 61 poz. 284

11. Konwencja o prawach dziecka, przyjęta przez Zgromadzenie Ogólne Narodów Zjednoczonych dnia 20

listopada 1989 r. Dz. U. 1991 nr 120 poz. 526

`

12. Rozporządzenie Rady nr 2252/2004/WE z dnia 13 grudnia 2004 r. w sprawie norm dotyczących

zabezpieczeń i danych biometrycznych w paszportach i dokumentach podróży wydawanych przez

Państwa Członkowskie (Dz. Urz. UE L 385 z dnia 29 grudnia 2004 r.)

13. Europejskie Porozumienie w sprawie zniesienia wiz dla uchodźców, sporządzone w Strasburgu w dniu

20 kwietnia 1959 r.

14. Europejskie Porozumienie o przekazywaniu odpowiedzialności za uchodźców, sporządzone

w Strasburgu dnia 16 października 1980 r.

15. Ustawa z dnia 12 marca 2004 r. o pomocy społecznej Dz. U. 2004 nr 64 poz. 593

16. Dyrektywa Rady nr 2003/9/WE z dnia 27 stycznia 2003 r. w sprawie minimalnych standardów

przyjmowania osób ubiegających się o azyl (Dz. U. WE nr L 031 z dnia 6 lutego 2003 r.),

17. Dyrektywa Rady nr 2005/85/WE z dnia 1 grudnia 2005 r. w sprawie ustanowienia minimalnych norm

dotyczących procedur nadawania i cofania statusu uchodźcy w Państwach Członkowskich (Dz. U. WE

nr L 326 z dnia 13 grudnia 2005 r.).,

18. Dyrektywa 21 Parlamentu Europejskiego i Rady 2013/32/UE z dnia 26 czerwca 2013 r. w sprawie

wspólnych procedur udzielania i cofania ochrony międzynarodowej (wersja przekształcona)

19. Dyrektywa Parlamentu Europejskiego i Rady 2013/33/UE z dnia 26 czerwca 2013 r. w sprawie

ustanowienia norm dotyczących przyjmowania wnioskodawców ubiegających się o ochronę

międzynarodową (wersja przekształcona)

20. file:///C:/Users/FRR2/Downloads/Migracje-s%C5%82ownik%20(1).pdf

