
Dostęp do procedury
azylowej

Co należy wiedzieć

Informacja

Identyfikacja

Ochrona

Europe Direct to serwis, który pomoże Państwu
znaleźć odpowiedzi na pytania dotyczące Unii

Europejskiej.

Numer bezpłatnej infolinii (*):

00 800 6 7 8 9 10 11

(*) �Informacje są udzielane nieodpłatnie, większość połączeń
również jest bezpłatna (niektórzy operatorzy, hotele lub
telefony publiczne mogą naliczać opłaty).

Więcej informacji o Unii Europejskiej można znaleźć w portalu
Europa (http://europa.eu).

Designed by EWORX

Luksemburg: Urząd Publikacji Unii Europejskiej, 2016

ISBN 978-92-9243-754-1
doi:10.2847/754720

© Unia Europejska, 2016

Powielanie materiałów dozwolone pod warunkiem podania źródła.

Printed in Luxembourg

Wydrukowano na papierze bielonym bez chloru pierwiastkowego
(ECF)

Dostęp do
procedury azylowej

Co należy wiedzieć

2016 PL

Spis treści

1  Czym jest ochrona międzynarodowa?	 1

2  Czym jest zasada non-refoulement
i kogo dotyczy?	 2

3  Komu zostanie udzielona ochrona
międzynarodowa w UE?	 3

4  Na czym polega różnica między
migrantem a osobą potrzebującą
ochrony międzynarodowej?	 5

5  Czy moim zadaniem jest
decydować, czy dana osoba
potrzebuje ochrony międzynarodowej?	 6

6  Jakie prawa mają w chwili
kontaktu ze mną osoby, które mogą
potrzebować ochrony międzynarodowej?	 7

7  Na czym polega moja
odpowiedzialność wobec osób
wymagających szczególnego traktowania?	 8

8  Jakie mam obowiązki wobec
dziecka lub osoby, która twierdzi, że
jest dzieckiem?	 9

9  Czy ofiara handlu ludźmi
również może potrzebować ochrony
międzynarodowej?	 11

10  Kto może się ubiegać o ochronę
międzynarodową?	 13

11  Czy osoba ze stwierdzającymi
nieprawdę dokumentami lub
nieposiadająca dokumentów może
ubiegać się o ochronę międzynarodową?	 14

12  Jak rozpoznać osobę, która
może chcieć wystąpić z wnioskiem
o udzielenie ochrony międzynarodowej?	 15

13  Kiedy i jak należy przekazać
informacje osobom, które mogą
chcieć wystąpić z wnioskiem
o udzielenie ochrony międzynarodowej?	 17

14  Kiedy dana osoba staje się
wnioskującym o ochronę
międzynarodową?	 19

15  Jak rozpoznać osobę, która
występuje z wnioskiem o udzielenie
ochrony międzynarodowej?	 20

16  Co zrobić, jeżeli dana osoba
wyraziła chęć wystąpienia
z wnioskiem o udzielenie ochrony
międzynarodowej?	 21

17  Co należy zrobić, jeżeli istnieją
powody, aby przypuszczać, że ktoś
może potrzebować ochrony, ale nie
wyraził chęci wystąpienia z wnioskiem?	 23

18  Co zrobić, jeżeli dana osoba
wystąpiła o azyl, ale mam
podejrzenia, że próbuje jedynie
wykorzystać system?	 25

19  Co stanie się, jeżeli nie uda mi
się zidentyfikować osoby, która chce
wystąpić z wnioskiem o udzielenie
ochrony międzynarodowej?	 26

20  Czasami czuję się
wyczerpany(-a) lub wręcz odczuwam
gniew wobec osób, z którymi mam
do czynienia na co dzień. Czy jest to
normalne?	 27

Dostęp do procedury azylowej	 28

1

Czym jest ochrona
międzynarodowa?

Osoby potrzebujące ochrony międzynarodowej nie
mają w swoich krajach zagwarantowanych podsta-
wowych praw człowieka i bezpieczeństwa fizycz-
nego oraz zostały zmuszone do ucieczki przed za-
grażającymi im prześladowaniami, nieludzkim lub
poniżającym traktowaniem bądź innymi poważnymi
naruszeniami praw człowieka. Dlatego też społecz-
ność międzynarodowa musi podjąć działania, aby
wypełnić swoje zobowiązania wynikające z prawa
międzynarodowego oraz unijnego do udzielenia
ochrony międzynarodowej osobom, którym brakuje
ochrony w ich krajach.

W unijnym dorobku prawnym w dziedzinie azylu
przewidziano dwie formy ochrony międzynaro-
dowej: status uchodźcy i status ochrony uzupeł-
niającej. W związku z zasadą jednolitego statusu
uchodźców i osób kwalifikujących się do ochrony
uzupełniającej należy przyznać beneficjentom statu-
su ochrony uzupełniającej takie same prawa i świad-
czenia, z jakich korzystają uchodźcy, oraz stosować
do nich takie same kryteria kwalifikowalności. Two-
je państwo może ponadto przewidzieć inne formy
ochrony ze względów humanitarnych.

Bezpieczeństwo i dostęp do odpowiedniej proce-
dury azylowej stanowią niezbędne elementy za-
pewnienia osobom potrzebującym ochrony mię-
dzynarodowej praw, które im przysługują. Jako
funkcjonariusz pierwszego kontaktu odgrywasz
kluczową rolę w zapewnieniu dostępu do ochrony
osobom jej potrzebującym.

1

2

Czym jest zasada
non-refoulement i kogo
dotyczy?

Zasada non-refoulement odnosi się do spoczywającego
na państwach członkowskich obowiązku powstrzy-
mania się od wydalania osób lub ich zawracania
w jakikolwiek sposób do granicy terytoriów lub
do dowolnego miejsca, w którym mogą one być
prześladowane, skazane na karę śmierci, torturowa-
ne bądź poddane innemu nieludzkiemu lub poniżają-
cemu traktowaniu albo karaniu, nawet jeżeli są one
nielegalnymi migrantami. W kontekście azylu zasada
non-refoulement pociąga za sobą wymóg umożliwie-
nia osobom ubiegającym się o ochronę międzynaro-
dową dostępu do terytorium oraz do sprawiedliwych
i efektywnych procedur azylowych w celu ustalenia,
czy danej osobie zostanie udzielona ochrona między-
narodowa.

Zakaz wydalania lub zawracania ma zastosowanie do
wszystkich postaci przymusowego usuwania, w tym
deportacji, wydalenia, ekstradycji, nieformalnego
przekazania lub wydania w trybie nadzwyczajnym, jak
też zakazu wjazdu wydanego na granicy. Obejmuje
on również odesłanie w sposób pośredni, czyli za-
wrócenie osoby do państwa trzeciego, w którym
istnieje ryzyko jej wydalenia. Żadnej osoby ubiega-
jącej się o azyl nie należy zawracać do państwa trze-
ciego w celu rozpatrzenia jej wniosku bez wystarczają-
cych gwarancji w każdym indywidualnym przypadku.
Gwarancje te dotyczą następujących kwestii: dana
osoba będzie podlegać readmisji w tym państwie,
będzie jej przysługiwać skuteczna ochrona przed wy-
daleniem, będzie mogła ubiegać się o azyl i korzystać
z niego oraz będzie traktowana zgodnie z przyjętymi
standardami międzynarodowymi.

Zob. sekcję Kluczowa rola funkcjonariuszy
pierwszego kontaktu Praktycznego

przewodnika.

2

3

Komu zostanie
udzielona ochrona
międzynarodowa w UE?

W unijnym dorobku prawnym w dziedzinie azylu
przewidziano dwie formy ochrony międzynaro-
dowej: status uchodźcy i status ochrony uzupeł-
niającej. Twoje państwo może ponadto przewidzieć
inne formy ochrony ze względów humanitarnych.

•	 Uchodźca oznacza osobę, która została zmuszo-
na do ucieczki z państwa swojego obywatelstwa
lub, w przypadku bezpaństwowca, z państwa
swojego dawnego miejsca zwykłego pobytu na
skutek uzasadnionej obawy przed prześladowa-
niem z powodu swojej rasy, religii, narodowości,
przekonań politycznych lub przynależności do
szczególnej grupy społecznej i nie może lub nie
chce z powodu tej obawy powrócić do tego pań-
stwa.

•	 Ochrona uzupełniająca jest udzielana oso-
bom, które nie kwalifikują się jako uchodźcy,
ale mimo to potrzebują ochrony międzynaro-
dowej. W UE ochrony uzupełniającej udziela się
osobom, którym faktycznie grozi doznanie po-
ważnej krzywdy, jeżeli zostaną zawrócone do
swojego kraju. Poważna krzywda obejmuje:

•	 karę śmierci lub egzekucję,

•	 tortury, nieludzkie lub poniżające trakto-
wanie albo karanie,

•	 poważne indywidualne zagrożenie wyni-
kające z masowej przemocy w sytuacjach
międzynarodowych lub wewnętrznych
konfliktów zbrojnych.

Twoje zadania jako funkcjonariusza pierwszego kon-
taktu obejmują należytą identyfikację i kierowanie
do właściwych organów osób, które mogą potrze-
bować ochrony międzynarodowej, jak też innych
osób o szczególnych potrzebach, w tym dzieci i ofiar
handlu ludźmi. Takie osoby mogą mieć wiele potrzeb
i niezbędne może być skierowanie ich do większej
liczby organów.

3

4

Pamiętaj, że w kontakcie z osobami, które mogą po-
trzebować ochrony międzynarodowej, reprezentu-
jesz nie tylko swój kraj, ale także całą UE.

Czym jest wspólny europejski system
azylowy?

Wspólny europejski system azylowy to system oparty
na pełnym i integralnym stosowaniu konwencji ge-
newskiej. Ma on na celu zapewnienie sprawiedliwego
i humanitarnego traktowania osób wnioskujących
o udzielenie ochrony międzynarodowej, harmonizację
systemów azylowych oraz zmniejszenie różnic między
państwami członkowskimi na mocy wiążących przepi-
sów, a także zacieśnienie praktycznej współpracy mię-
dzy krajowymi organami odpowiedzialnymi za kwestie
azylu i wzmocnienie zewnętrznego wymiaru azylu.

Wspólny europejski system azylowy obejmuje nastę-
pujące akty prawne ustanawiające wspólne wysokie
standardy i zacieśniające współpracę w celu zapewnie-
nia, aby osoby wnioskujące o udzielenie ochrony mię-
dzynarodowej były traktowane jednakowo w ramach
sprawiedliwego i efektywnego systemu wszędzie tam,
gdzie ubiegają się o ochronę międzynarodową:

przekształcona dyrektywa w sprawie procedur azy-
lowych, która ma zapewnić wydawanie sprawiedli-
wych, szybkich i wysokiej jakości decyzji o azylu,

przekształcona dyrektywa w sprawie warunków
przyjmowania, która zapewnia humanitarne mate-
rialne warunki przyjmowania osób ubiegających się
o azyl w całej UE oraz pełne respektowanie praw pod-
stawowych zainteresowanych osób,

przekształcona dyrektywa w sprawie kwalifikowa-
nia, która wyjaśnia podstawy udzielania ochrony mię-
dzynarodowej. W jej przepisach zawarto także szereg
praw i środków w zakresie integracji beneficjentów
ochrony międzynarodowej,

przekształcone rozporządzenie dublińskie wyjaśnia-
jące proces określenia państwa członkowskiego odpo-
wiedzialnego za rozpatrywanie wniosku o azyl,

przekształcone rozporządzenie EURODAC uspraw-
niające funkcjonowanie unijnej bazy danych odcisków
palców do celów procedur azylowych.

5

4 Na czym polega
różnica między
migrantem a osobą
potrzebującą ochrony
międzynarodowej?

Pojęcie migranta jest szerokie i obejmuje osoby, które
wyjeżdżają z jednego kraju lub regionu, aby osiedlić
się w innym. Niektórzy migranci decydują się prze-
nieść dobrowolnie z różnych przyczyn, najczęściej
niezwiązanych z ochroną, na przykład ze względu na
więzy rodzinne lub z powodu trudności ekonomicz-
nych. Osoby potrzebujące ochrony międzynaro-
dowej są jednak zmuszone do ucieczki, aby rato-
wać życie lub zachować wolność. Nie dysponują
one ochroną w kraju pochodzenia; w rzeczywistości
prześladowaniem często grozi im własny rząd. Jeżeli
inne kraje ich nie wpuszczą i nie udzielą ochrony, oso-
by te mogą być narażone na śmierć, prześladowania
lub inne poważne naruszenia praw człowieka.

Współczesne przepływy migracyjne są często mie-
szane. W ich obrębie osoby potrzebujące ochrony
oraz te, które przenoszą się ze względów niezwią-
zanych z ochroną, podróżują wspólnie, wykorzystu-
jąc te same trasy i środki transportu. Takie podróże
bywają długie, trudne i niebezpiecznie; często są też
organizowane nielegalnie. W tych okolicznościach
identyfikacja osób, które mogą chcieć wystąpić
z wnioskiem o udzielenie ochrony międzynarodowej,
jest zadaniem trudnym, ale niezmiernie ważnym.

6

5 Czy moim zadaniem
jest decydować,
czy dana osoba
potrzebuje ochrony
międzynarodowej?

Nie. Twoim zadaniem nie jest oceniać, czy dana
osoba potrzebuje ochrony międzynarodowej ani
czy jej relacja jest wiarygodna. Dalsze procedury
odbędą się w innym miejscu i przeprowadzą je funk-
cjonariusze organu decydującego o przyznaniu azy-
lu, którzy ocenią wniosek i ustalą zgodnie z prawem
unijnym i międzynarodowym, czy danej osobie przy-
sługuje ochrona międzynarodowa.

Twoim zadaniem jest identyfikacja osób, które mogą
chcieć wystąpić z wnioskiem o udzielenie ochrony
międzynarodowej, przekazanie im informacji na te-
mat takiej możliwości oraz skierowanie osób, które
wyraziły chęć wystąpienia z takim wnioskiem, do od-
powiedniego organu.

Zob. sekcję Kluczowa rola funkcjonariuszy
pierwszego kontaktu Praktycznego
przewodnika.

7

Jakie prawa mają
w chwili kontaktu ze
mną osoby, które mogą
potrzebować ochrony
międzynarodowej?

Osobom mogącym potrzebować ochrony mię-
dzynarodowej przysługują pewne prawa nie-
zależnie od tego, czy wyraźnie wystąpiły one
o udzielenie ochrony międzynarodowej, czy też
nie. W wielu przypadkach zapewnienie im tych praw
będzie Twoim obowiązkiem.

Zasada non-refoulement ma zastosowanie do wszyst-
kich osób niezależnie od tego, czy ich status został
formalnie ustalony. Państwa członkowskie mają
obowiązek powstrzymać się od zawracania osób do
dowolnego miejsca, w którym mogą one być prze-
śladowane oraz poddane nieludzkiemu lub poniża-
jącemu traktowaniu albo karaniu, w tym torturom,
nawet jeżeli są one nielegalnymi migrantami.

Pozostałe prawa obejmują skuteczny dostęp do
procedury azylowej, prawo do informacji w języ-
ku zrozumiałym dla danej osoby o możliwości wy-
stąpienia z wnioskiem, w tym dostęp do tłumacza,
a także możliwość kontaktu z UNHCR lub innymi
organizacjami świadczącymi pomoc prawną lub
doradztwo dla wnioskodawców.

Pamiętaj, że wszystkie osoby muszą być traktowa-
ne z pełnym poszanowaniem godności ludzkiej
oraz z poszanowaniem praw podstawowych i praw
człowieka, co obejmuje zapewnienie opieki medycz-
nej w nagłych przypadkach i zaspokojenie podsta-
wowych potrzeb. Trzeba zidentyfikować osoby wy-
magające szczególnego traktowania, w tym dzieci
i ofiary handlu ludźmi, oraz wskazać w ich przypadku
odpowiednie procedury.

Zob. sekcję Kluczowa rola funkcjonariuszy
pierwszego kontaktu Praktycznego
przewodnika.

6

8

7 Na czym polega moja
odpowiedzialność wobec
osób wymagających
szczególnego
traktowania?

Do osób wymagających szczególnego traktowania
należą w szczególności dzieci, dzieci pozostające
bez opieki, osoby niepełnosprawne, osoby starsze,
kobiety w ciąży, rodzice samotnie wychowujący
dzieci, ofiary handlu ludźmi, osoby z zaburzeniami
psychicznymi lub poważnymi chorobami oraz ofiary
tortur, gwałtu bądź innych poważnych form przemo-
cy psychicznej, fizycznej lub seksualnej.

Przejścia graniczne oraz ośrodki detencyjne to głów-
ne miejsca, gdzie mające specjalne potrzeby osoby
wymagające szczególnego traktowania mogą się
zgłosić lub zostać zidentyfikowane. Jako funkcjona-
riusz pierwszego kontaktu masz obowiązek określe-
nia szczególnych potrzeb osób wymagających
szczególnego traktowania oraz skierowania
ich w celu dalszej oceny lub udzielenia dalszego
wsparcia do organów krajowych i innych zaintere-
sowanych stron, takich jak organizacje międzynaro-
dowe i UNHCR, które specjalizują się w zaspokajaniu
takich potrzeb i są do tego upoważnione zgodnie
z krajowym ustawodawstwem oraz praktyką. Upew-
nij się, że znasz krajowe procedury przekazywania
spraw oraz posiadasz stosowne dane kontaktowe.

Zawsze należy najpierw udzielić opieki zdrowotnej
w nagłych wypadkach oraz zaspokoić podstawowe
potrzeby, które mają pierwszeństwo przed zagad-
nieniami migracyjnymi. W miarę możliwości należy
zachować jedność rodziny i nie oddzielać dzieci od
rodziców lub krewnych.

Zob. sekcję Zwracaj uwagę na osoby
wymagające szczególnego traktowania
Praktycznego przewodnika.

9

Jakie mam obowiązki
wobec dziecka lub
osoby, która twierdzi,
że jest dzieckiem?

Zgodnie z właściwymi międzynarodowymi i europej-
skimi normami prawnymi oraz ustawodawstwem
dzieckiem jest każdy człowiek w wieku poniżej
18 lat, chyba że zgodnie z prawem odnoszącym się
do danego dziecka pełnoletność jest osiągana wcze-
śniej. Nawet jeżeli nie masz pewności, czy osoba,
która twierdzi, że jest dzieckiem, rzeczywiście nim
jest, należy ją przekazać właściwemu organowi
w celu oceny jej wieku zgodnie z krajowym ustawo-
dawstwem i praktyką.

Dzieci z natury wymagają szczególnego trak-
towania i jest bardzo ważne, aby wykazywać
szczególną wrażliwość na ich szczególne potrze-
by, zwłaszcza w przypadku gdy pozostają one
bez opieki lub są oddzielone od rodziny. Dzieci
pozostające bez opieki i oddzielone od rodziny należy
jak najszybciej zidentyfikować oraz przekazać odpo-
wiedzialnym organom zgodnie z krajowym ustawo-
dawstwem i praktyką oraz zgodnie z gwarancjami
przewidzianymi w prawie UE. Upewnij się, że znasz
krajowe procedury przekazywania spraw oraz po-
siadasz dane kontaktowe wyspecjalizowanych służb
ochrony dzieci oraz innych odpowiedzialnych zainte-
resowanych stron.

Bądź zawsze czujny(-a) i zwracaj uwagę na
ewentualne oznaki handlu ludźmi. Czy w sytuacji,
którą widzisz, jest coś niezwykłego? Czy dziecko jest
ciche, obojętne/nieobecne, zachowuje się chaotycz-
nie, jest wystraszone, zdenerwowane? Czy ktoś cze-
ka na dziecko czy może dziecko patrzy na innego
dorosłego? Jeżeli w dowolnym czasie pojawi się uza-
sadnione podejrzenie, że dziecko może stać się ofiarą
handlu ludźmi lub wymaga ochrony w inny sposób,
trzeba niezwłocznie zastosować mechanizm przeka-
zywania spraw oraz wstępnego dochodzenia zgod-
nie z krajowym ustawodawstwem i praktyką.

8

10

Pamiętaj, aby komunikować się w przyjazny spo-
sób, biorąc pod uwagę wiek i dojrzałość dziecka.
Informuj dziecko, co się dzieje i co się wydarzy. Za-
pewnij dostęp do podstawowych usług.

We wszystkich działaniach i decyzjach dotyczą-
cych dzieci sprawą nadrzędną musi być najlepsze
zabezpieczenie interesów dziecka. Ogólną zasadą
jest, że dzieci nie powinno się oddzielać od towarzy-
szących im rodziców lub krewnych, chyba że istnieje
uzasadnione podejrzenie, że pozostanie z nimi nie
jest w ich najlepszym interesie. W takim przypadku
należy niezwłocznie poinformować wyspecjalizowa-
ne służby ochrony dzieci zgodnie z krajowym usta-
wodawstwem i praktyką.

Należy przestrzegać zasady non-refoulement. Jeżeli
ma dojść do powrotu, niezbędne jest przestrzega-
nie zabezpieczeń dotyczących dzieci wskazanych
w art. 10 dyrektywy w sprawie powrotów.

Zob. sekcję Dzieci pozostające bez opieki
lub oddzielone od rodziny Praktycznego
przewodnika.

Dodatkowe informacje znajdują się w podręczniku
Fronteksu dotyczącym dzieci1.

1  http://frontex.europa.eu/assets/Publications/Training/VEGA_
Children_Handbook.pdf

http://frontex.europa.eu/assets/Publications/Training/VEGA_Children_Handbook.pdf
http://frontex.europa.eu/assets/Publications/Training/VEGA_Children_Handbook.pdf

11

Czy ofiara handlu
ludźmi również może
potrzebować ochrony
międzynarodowej?

Jeżeli istnieją powody, aby sądzić, że dana osoba
może być ofiarą handlu ludźmi, należy ją skierować
do właściwych organów i służb zgodnie z krajowym
ustawodawstwem i praktyką w celu udzielenia jej
odpowiedniej pomocy oraz wsparcia. Upewnij się,
że znasz krajowe procedury przekazywania spraw
ofiar handlu ludźmi oraz posiadasz stosowne dane
kontaktowe.

Jednak w niektórych przypadkach ofiary handlu
ludźmi również mogą potrzebować ochrony mię-
dzynarodowej i należy im zapewnić dostęp do
procedury azylowej. Wszystkie ofiary handlu ludź-
mi należy w każdym razie należycie poinformować
o prawie do ubiegania się o azyl.

Należy pamiętać, że w pobliżu nadal może znajdo-
wać się handlarz ludźmi. Ważne jest, aby każdy miał
możliwość rozmawiać z Tobą we własnym imieniu,
swobodnie i z zachowaniem prywatności. Zadbaj,
aby nikt nie interweniował ani nie udzielał odpo-
wiedzi na pytania w imieniu innej osoby, chyba że
działa w jej najlepszym interesie. Szczególną uwagę
na ewentualne oznaki handlu ludźmi należy zwrócić
w przypadku dzieci pozostających bez opieki lub od-
dzielonych od rodziny.

9

12

W przypadku kobiet i dziewcząt należy zapewnić, je-
żeli to możliwe, obecność funkcjonariuszki pierwsze-
go kontaktu. Kobiet i dziewcząt nie należy zmuszać,
aby mówiły o incydentach bądź przestępstwach
związanych z wykorzystywaniem lub przemocą sek-
sualną. W stosownych przypadkach, uwzględniając
ich wiek, kobietom należy taktownie zadać pytanie,
czy mogą być w ciąży, i w razie potrzeby poinformo-
wać je o dostępnej pomocy.

Zob. sekcję Osoby z wieloma szczególnymi
potrzebami Praktycznego przewodnika.

13

10 Kto może się
ubiegać o ochronę
międzynarodową?

Każdy ma prawo ubiegać się o ochronę między-
narodową.

Prawo do azylu zapisano w konwencji genewskiej,
w Karcie praw podstawowych Unii Europejskiej oraz
w innych międzynarodowych i europejskich instru-
mentach prawnych. Nie oznacza to jednak, że każda
osoba występująca z wnioskiem o udzielenie ochro-
ny międzynarodowej ją otrzyma. W każdym systemie
azylowym część wniosków jest odrzucana, a część
przyjmowana, ale wszystkie muszą zostać ocenione
zgodnie z prawem europejskim i międzynarodowym.

Bezpieczeństwo i dostęp do odpowiednich procedur
stanowią niezbędne elementy zapewnienia skutecz-
nego prawa do azylu. Jako funkcjonariusz pierwsze-
go kontaktu masz do odegrania ważną rolę w iden-
tyfikacji osób, które mogą chcieć wystąpić z wnio-
skiem o udzielenie ochrony międzynarodowej, oraz
w zapewnieniu im dostępu do procedury azylowej.

Zob. sekcję Kto może chcieć wystąpić
z wnioskiem? Praktycznego przewodnika.

14

11 Czy osoba ze
stwierdzającymi
nieprawdę dokumentami
lub nieposiadająca
dokumentów może
ubiegać się o ochronę
międzynarodową?

Tak. Prawo do wnioskowania o udzielenie ochro-
ny międzynarodowej ma każdy, niezależnie od
tego, czy wjechał do państwa członkowskiego
lub przebywa na jego terytorium nielegalnie,
posługując się fałszywymi lub stwierdzającymi
nieprawdę dokumentami bądź w ogóle nie po-
siadając dokumentów.

Większość osób potrzebujących ochrony międzyna-
rodowej styka się z zagrażającą ich życiu przemocą,
przez co rzadko mają one możliwość zgromadzić do-
kumentację wymaganą, aby uzyskać dostęp do UE
w sposób zgodny z prawem.

Zgodnie z konwencją genewską i kodeksem granicz-
nym Schengen osób wnioskujących o ochronę mię-
dzynarodową nie można karać za nielegalny wjazd
lub pobyt, pod warunkiem że zgłoszą się bezzwłocz-
nie do władz. Dana osoba może wystąpić z wnio-
skiem o udzielenie ochrony międzynarodowej nawet
podczas dochodzenia w sprawie fałszywych i stwier-
dzających nieprawdę dokumentów. W takim przy-
padku dochodzenie policyjne zostaje wstrzymane,
uruchomiona zostaje zaś procedura azylowa.

Zob. sekcję Kto może chcieć wystąpić
z wnioskiem? Praktycznego przewodnika.

15

12 Jak rozpoznać
osobę, która może
chcieć wystąpić
z wnioskiem
o udzielenie ochrony
międzynarodowej?

Wiele osób mogących potrzebować ochrony między-
narodowej nie ubiega się aktywnie o azyl w kraju, do
którego przybyły. Wiele z nich nie zna swoich praw
i obowiązków lub mogą zdecydować się nie wnio-
skować o ochronę ze względu na swoją szczególną
sytuację bądź dlatego, że zostały wprowadzone
w błąd co do swoich możliwości, na przykład przez
przemytników.

Dlatego ważna jest obserwacja i zwracanie uwagi
na przesłanki świadczące o tym, że dana osoba
może chcieć wystąpić z wnioskiem o udzielenie
ochrony międzynarodowej.

Powody, aby przypuszczać, że dana osoba może
chcieć wystąpić z wnioskiem o udzielenie ochrony
międzynarodowej, mogą się przejawiać na różne
sposoby. Można je zidentyfikować w wyniku obser-
wacji, bezpośredniego kontaktu z daną osobą lub
innymi osobami, analizy dokumentów przedstawio-
nych przez daną osobę bądź w związku z innymi oko-
licznościami. Aby rozpoznać takie przesłanki szyb-
ciej i w bardziej precyzyjny sposób, należy zwrócić
szczególną uwagę na następujące elementy:

1.	� Kim jest dana osoba (wiek; płeć; status
rodzinny; przynależność etniczna, religia
i narodowość)

2.	� Skąd pochodzi dana osoba (kraj
pochodzenia; ogólne okoliczności przyjazdu)

16

3.	 Co mówi/czego się obawia dana osoba:

�� Zabójstwa lub egzekucji
�� Prześladowań
�� Tortur
�� Wojny
�� Powrotu

4.	 Czego chce dana osoba:

�� Pomocy
�� Ochrony
�� Spotkania z przedstawicielem ONZ/

UNHCR/prawnikiem

5.	 �Co można zaobserwować (wygląd
i zachowanie):

�� Próba kontaktu z funkcjonariuszem/
unikanie go

�� Lęk, stres lub nietypowe milczenie
�� Nietypowe zachowanie lub postawa
�� Wygląd (urazy, blizny, odzież, rzeczy

osobiste itp.)

Przekazanie informacji jest kluczowym elementem
zapewnienia skutecznego dostępu do procedury
azylowej. Twoją rolą jako funkcjonariusza pierw-
szego kontaktu jest zapewnienie, aby osoby, któ-
re mogą chcieć wystąpić z wnioskiem o udzielenie
ochrony międzynarodowej, były w stanie to uczynić.
Dlatego musisz proaktywnie przekazać im informa-
cje na temat prawa do ubiegania się o azyl, a także
związanych z tym praw i obowiązków.

Zob. sekcję Orientacyjna lista przesłanek
Praktycznego przewodnika.

17

Kiedy i jak należy
przekazać informacje
osobom, które mogą
chcieć wystąpić
z wnioskiem
o udzielenie ochrony
międzynarodowej?

Twoją rolą jako funkcjonariusza pierwszego kontak-
tu jest zapewnienie, aby osoby, które mogą chcieć
wystąpić z wnioskiem o udzielenie ochrony między-
narodowej, były w stanie to uczynić. Dlatego musisz
proaktywnie przekazać im informacje na temat pra-
wa do ubiegania się o azyl, a także związanych z tym
praw i obowiązków. Głównym celem przekazania
informacji jest zapewnienie, aby osoby, które mogą
potrzebować ochrony międzynarodowej, zyskały
skuteczny dostęp do procedury azylowej.

Ogólnie rzecz biorąc, informacje o możliwości wy-
stąpienia z wnioskiem o udzielenie ochrony mię-
dzynarodowej muszą zostać przekazane w ośrod-
kach detencyjnych oraz na przejściach granicznych,
w tym w strefach tranzytowych, na granicach ze-
wnętrznych. Można jednak uznać za dobrą praktykę
przekazywanie takich informacji także w chwili, gdy
ludzie usiłujący przekroczyć granicę poza przejściami
granicznymi są zatrzymywani przez organy odpo-
wiedzialne za ochronę granicy.

Upewnij się, że wiesz, jakie informacje należy prze-
kazać zgodnie z krajowym ustawodawstwem i prak-

13

18

tyką oraz zgodnie z prawem UE. Informacje powinny
zostać przekazane terminowo i być na tyle komplet-
ne, na ile jest to możliwe. Niezbędne jest, aby komu-
nikować się w języku zrozumiałym dla danej oso-
by. W razie potrzeby należy zapewnić pomoc tłuma-
cza. Język i styl komunikacji należy dopasować
do płci, wieku, stanu fizycznego i psychicznego
lub poziomu wykształcenia osoby, z którą mamy
do czynienia. W przypadku kobiet i dziewcząt nale-
ży zapewnić, jeżeli to możliwe, obecność funkcjona-
riuszki pierwszego kontaktu i tłumaczki.

Zob. sekcję Orientacyjna lista przesłanek
Praktycznego przewodnika.

19

14 Kiedy dana osoba staje
się wnioskującym
o ochronę
międzynarodową?

Osoba staje się wnioskującym o ochronę między-
narodową w chwili wystąpienia ze stosownym
wnioskiem. Na mocy unijnego dorobku prawnego
w dziedzinie azylu uważa się, że dana osoba występu-
je z wnioskiem, gdy wyraża w jakiejkolwiek formie
i wobec jakiegokolwiek organu chęć wystąpienia
z wnioskiem o udzielenie ochrony międzynaro-
dowej lub z jej wypowiedzi wynika, że ubiega się
o ochronę międzynarodową. Nie musi przy tym zo-
stać użyte słowo „azyl” czy „uchodźca”. Osobom wnio-
skującym o udzielenie ochrony międzynarodowej
przysługują wszystkie prawa i obowiązki wynikające
z tego statusu.

Jako funkcjonariusz pierwszego kontaktu jesteś
często pierwszym przedstawicielem swojego kra-
ju, z którym styka się osoba mogąca potrzebować
ochrony międzynarodowej. W wielu przypadkach
to Ty jesteś pierwszą osobą, którą będzie ona mo-
gła poinformować o chęci wystąpienia z wnioskiem
o udzielenie ochrony międzynarodowej.

Pamiętaj, że wiele osób, które mogą potrzebować
ochrony międzynarodowej, obawia się prześlado-
wań ze strony funkcjonariuszy we własnym kraju lub
zostało źle potraktowanych przez funkcjonariuszy
w innych krajach podczas podróży. W wielu przypad-
kach mogą one nie podejść do Ciebie bezpośrednio
ani nie ubiegać się aktywnie o azyl. Funkcjonariu-
sze pierwszego kontaktu odgrywają kluczową
rolę w stworzeniu atmosfery zaufania i proak-
tywnej identyfikacji osób, które mogą chcieć
wystąpić z wnioskiem o udzielenie ochrony mię-
dzynarodowej, przekazaniu im odpowiednich in-
formacji na temat prawa do ubiegania się o azyl
oraz wskazaniu im odpowiednich procedur.

Zob. sekcję Jak dalej postępować w przypadku,
gdy osoba wystąpiła z wnioskiem o udzielenie
ochrony międzynarodowej Praktycznego
przewodnika.

20

15 Jak rozpoznać osobę,
która występuje
z wnioskiem
o udzielenie ochrony
międzynarodowej?

Jako funkcjonariusz pierwszego kontaktu będziesz
często pierwszym przedstawicielem swojego kraju,
z którym stykają się obywatele państw trzecich do-
cierający do UE i wobec którego mają po raz pierwszy
szansę wyrazić chęć ubiegania się o azyl.

Należy pamiętać, że ludzie mogą wyrażać zamiar
ubiegania się o ochronę międzynarodową w róż-
ny sposób. Każda wyrażona ustnie lub w formie
pisemnej obawa przed prześladowaniem bądź
poważną krzywdą w razie odmowy wjazdu kwa-
lifikuje się jako wniosek. Nie musi przy tym zostać
użyte słowo „azyl” czy „uchodźca”.

Niektóre z kluczowych słów, wyrażeń lub komunika-
tów, które mogą sygnalizować, że dana osoba może
chcieć wystąpić z wnioskiem o udzielenie ochro-
ny międzynarodowej, to obawa przez zabiciem,
prześladowaniami, torturami, wojną lub obawa
przed zawróceniem. Dana osoba może również
prosić o pomoc czy ochronę lub może chcieć rozma-
wiać z ONZ, biurem UNHCR lub prawnikiem itp.

Każda osoba, która wyraziła zamiar wystąpie-
nia z wnioskiem o udzielenie ochrony między-
narodowej, jest uznawana za wnioskodawcę ze
wszystkimi prawami i obowiązkami wynikający-
mi z tego statusu oraz musi zostać skierowana
do właściwego organu w celu dalszej oceny. Pamię-
taj, że Twój osąd w punkcie wjazdu ma kluczowe,
wręcz krytyczne znaczenie. Jeżeli masz jakiekolwiek
wątpliwości co do intencji osoby, z którą masz do
czynienia, zasięgnij rady u przełożonego.

Zob. sekcje Identyfikacja wniosku o udzielenie
ochrony międzynarodowej Praktycznego
przewodnika.

21

Co zrobić, jeżeli
dana osoba wyraziła
chęć wystąpienia
z wnioskiem
o udzielenie ochrony
międzynarodowej?

W chwili gdy dana osoba wyraziła zamiar wystąpie-
nia z wnioskiem o udzielenie ochrony międzynarodo-
wej, jest uznawana za wnioskodawcę oraz musi
zostać skierowana do właściwego organu w celu
dalszej oceny. Jako funkcjonariusz organu, który
może otrzymywać wnioski o udzielenie ochrony
międzynarodowej, masz obowiązek poinformować
wnioskodawcę, gdzie i w jaki sposób należy złożyć
wniosek.

Osobom wnioskującym o udzielenie ochrony
międzynarodowej przysługują pewne prawa
i gwarancje wynikające z tego statusu, w tym pra-
wo do pozostawania, prawo do podstawowych ma-
terialnych warunków przyjmowania, odpowiednie
wsparcie w przypadku szczególnych potrzeb w za-
kresie procedury lub przyjmowania, prawo do uzy-
skania bardziej szczegółowych informacji na temat
procedury azylowej w języku, który rozumieją, oraz
gwarancje w przypadku zatrzymania. Jako funkcjo-
nariusz pierwszego kontaktu ponosisz odpowie-
dzialność za zapewnienie tych praw, na przykład
poprzez skierowanie wnioskodawców do odpowied-
nich organów i organizacji.

Po wystąpieniu z wnioskiem musi on zostać zareje-
strowany.

•	 Jeżeli pracujesz w organie właściwym do za-
rejestrowania wniosku, masz obowiązek to
uczynić w ciągu trzech dni roboczych.

16

22

•	 Jeżeli pracujesz w innym organie, wniosek na-
leży przekazać do właściwego organu, aby
został on zarejestrowany nie później niż
w ciągu sześciu dni roboczych od wystąpienia
z wnioskiem. Zaleca się pisemne odnotowanie
otrzymania wniosku zgodnie z krajowym usta-
wodawstwem i praktyką.

Pamiętaj, że osób ubiegających się o ochronę
międzynarodową nie można karać za nielegalny
wjazd lub pobyt, pod warunkiem że zgłoszą się bez-
zwłocznie do władz.

Zob. sekcję Jak dalej postępować w przypadku,
gdy osoba wystąpiła z wnioskiem o udzielenie
ochrony międzynarodowej Praktycznego
przewodnika.

23

17 Co należy zrobić,
jeżeli istnieją
powody, aby
przypuszczać, że ktoś
może potrzebować
ochrony, ale nie
wyraził chęci
wystąpienia
z wnioskiem?

Wiele osób, które mogą potrzebować ochrony mię-
dzynarodowej, nie ubiega się aktywnie o azyl. Mogą
na przykład nie wiedzieć o tym prawie, nie znać pro-
cedur, mogą być ofiarami handlu ludźmi bądź mogły
doznać urazu związanego z prześladowaniem lub
trudną podróżą. Dodatkowo osoby potrzebujące
ochrony międzynarodowej często nie dysponują in-
formacjami na temat swoich praw i obowiązków,
mają w innym państwie członkowskim krewnych, do
których pragną dołączyć, bądź też zostały wprowa-
dzone w błąd co do swoich możliwości, na przykład
przez przemytników. Nierealne jest oczekiwanie, że
będą one w pełni znać procedurę azylową i zasady
obowiązujące na mocy rozporządzenia dublińskie-
go, będą miały pełne zaufanie do władz pozwalające
im bezpośrednio opowiedzieć o swoich obawach na
granicy lub w ośrodku detencyjnym bądź też będą
znały odpowiednie słowa i wyrażenia pozwalające
uzyskać dostęp do procedury.

Przekazanie informacji jest podstawowym ele-
mentem zapewnienia, aby osoby, które mogą
potrzebować ochrony międzynarodowej, zyska-
ły skuteczny dostęp do procedury azylowej i były
w stanie podjąć świadomą decyzję, czy wystąpić
z wnioskiem o udzielenie ochrony międzynarodowej.

Pamiętaj, że do Twoich obowiązków należy zapew-
nienie, aby żadna osoba, nawet jeżeli nie wystąpiła
z wnioskiem o udzielenie ochrony międzynarodowej,
nie została zawrócona do miejsca, w którym może
być prześladowana oraz poddana nieludzkiemu lub

poniżającemu traktowaniu albo karaniu, w tym
torturom, nawet jeżeli jest nielegalnym migrantem.
Wszelkie przypadki zawrócenia powinny przebiegać
zgodnie z ustalonymi procedurami, z zachowaniem
wymaganych zabezpieczeń i gwarancji prawnych.

Jeżeli masz jakiekolwiek wątpliwości co do inten-
cji osoby, z którą masz do czynienia, zasięgnij rady
u przełożonego, zwłaszcza jeśli jej powrót do kraju
pochodzenia lub kraju tranzytu mógłby stanowić
naruszenie prawa europejskiego lub międzynarodo-
wego.

Zob. sekcję Jak dalej postępować w przypadku,
gdy osoba, która może potrzebować ochrony
międzynarodowej, nie chce wystąpić
z wnioskiem o jej udzielenie Praktycznego
przewodnika.

24

25

18 Co zrobić, jeżeli dana
osoba wystąpiła
o azyl, ale mam
podejrzenia, że
próbuje jedynie
wykorzystać
system?

Każda osoba, która wyraziła zamiar wystąpie-
nia z wnioskiem o udzielenie ochrony między-
narodowej, jest uznawana za wnioskodawcę ze
wszystkimi prawami i obowiązkami wynikający-
mi z tego statusu oraz musi zostać skierowana
do właściwego organu w celu dalszej oceny.

Pamiętaj, że Twoim zadaniem nie jest oceniać, czy
dana osoba potrzebuje ochrony międzynarodowej
lub czy jej relacja jest wiarygodna. Jest to zadanie
organu udzielającego azylu. W każdym systemie
azylowym część wniosków jest odrzucana, a część
przyjmowana, ale wszystkie muszą zostać ocenione
zgodnie z prawem europejskim i międzynarodowym.

Niemniej możesz zasięgnąć rady u przełożonego lub
poinformować odpowiedzialny organ o przyczynach
swoich wątpliwości.

Zob. sekcję Kto może chcieć wystąpić
z wnioskiem? Praktycznego przewodnika.

26

Co stanie się,
jeżeli nie uda mi
się zidentyfikować
osoby, która
chce wystąpić
z wnioskiem
o udzielenie
ochrony
międzynarodowej?

Błędna identyfikacja oraz nieskierowanie danej oso-
by do właściwych organów może nieść poważne
konsekwencje dla tej osoby. Osoba ta może zostać
zawrócona do kraju, gdzie jej życie lub wolność
są zagrożone lub mogą jej zagrażać prześlado-
wania, śmierć, okrutne, nieludzkie i poniżające
traktowanie lub inne poważne naruszenia praw
człowieka.

Jako funkcjonariusz pierwszego kontaktu odgrywasz
kluczową rolę w zapewnieniu dostępu do ochrony
osobom jej potrzebującym. Jeżeli masz jakiekolwiek
wątpliwości co do intencji osoby, z którą masz do
czynienia, zasięgnij rady u przełożonego.

19

27

20 Czasami czuję się
wyczerpany(-a) lub
wręcz odczuwam
gniew wobec osób,
z którymi mam do
czynienia na co
dzień. Czy jest to
normalne?

Każdy funkcjonariusz pierwszego kontaktu musi wy-
konywać swoje zadania w trudnych okolicznościach,
często stykając się z ludźmi z odmiennych kultur,
z odmiennych środowisk społecznych i z odmienny-
mi doświadczeniami życiowymi. Takie ciekawe, ale
zarazem niezwykle wymagające środowisko pracy
może wywierać wpływ na samopoczucie psychiczne.
Wykonując swoje obowiązki, możesz doświadczać
różnych emocji – od współczucia przez obojętność aż
do odrzucenia osób, z którymi masz do czynienia na
co dzień. To z kolei może mieć wpływ na skuteczność
i jakość Twojej pracy oraz Twoją zdolność do podej-
mowania właściwych decyzji i działań.

Musisz mieć świadomość tych czynników oraz swo-
jej sytuacji osobistej i podejmować stały wysiłek
w celu zminimalizowania ich wpływu. W razie po-
trzeby nie wahaj się poprosić współpracowników lub
przełożonych o wsparcie bądź zasięgnąć profesjonal-
nej porady.

Zob. sekcję Bądź świadomy(-a) swojej sytuacji
osobistej Praktycznego przewodnika.

Każdy może być uchodźcą
Ochrony może potrzebować każdy, niezależnie od kraju
pochodzenia, przynależności etnicznej, wyglądu lub
zachowania.

1
Każdy ma prawo do ochrony przed
wydaleniem lub zawróceniem
Nikt nie może być wydalony ani zawrócony do miejsca,
w którym groziłoby mu prześladowanie, kara śmierci,
tortury bądź nieludzkie lub poniżające traktowanie czy
karanie. Zasada ta odnosi się także do zakazu wjazdu na
granicy oraz wszelkich form przymusowego usuwania.

2

Trzeba zidentyfikować osoby
wymagające szczególnego traktowania
i udzielić im odpowiedniej pomocy
Środki podejmowane na przejściach granicznych
oraz w ośrodkach detencyjnych to bardzo ważna
sposobność, aby określić i zidentyfikować specjalne
potrzeby osób wymagających szczególnego
traktowania, w tym dzieci i ofiar handlu ludźmi.

3

Przy wszystkich działaniach dotyczących
dzieci kwestią nadrzędną jest najlepsze
zabezpieczenie interesów dziecka
Podczas oceny, co leży w najlepszym interesie dziecka,
należy w każdym przypadku z osobna zwrócić
należytą uwagę na czynniki takie jak bezpieczeństwo,
możliwości łączenia rodzin, dobrostan dziecka oraz jego
poglądy zgodnie z jego wiekiem i dojrzałością.

4

Każdego, kto może chcieć wystąpić
z wnioskiem o udzielenie ochrony
międzynarodowej, trzeba poinformować
o takim prawie
Aby zapewnić skuteczny dostęp do procedury azylowej,
informacje o prawie do azylu trzeba przekazać
wszystkim osobom, które mogą potrzebować ochrony
międzynarodowej.

5

Dostęp do procedury
azylowej

▶▶ Każdy człowiek powinien być doceniany
i szanowany.

▶▶ Zawsze należy najpierw udzielić opieki
zdrowotnej w nagłych wypadkach oraz
zaspokoić podstawowe potrzeby.

6 Każdy ma prawo ubiegać się o ochronę
międzynarodową

Nikomu nie można odmówić dostępu do procedury
azylowej, nawet jeżeli dana osoba nie spełniła
wszystkich warunków wjazdu.

7 Wszelkie oznaki lęku lub obawy mogą
być rozumiane jako wniosek o ochronę
międzynarodową

Ludzie mogą wyrażać zamiar ubiegania się
o ochronę międzynarodową w różny sposób. Każda
wyrażona ustnie lub w formie pisemnej obawa przed
prześladowaniem bądź poważną krzywdą w razie
odmowy wjazdu kwalifikuje się jako taki wniosek. Nie
musi przy tym zostać użyte słowo „azyl” czy „uchodźca”.

8 Osób wnioskujących o ochronę
międzynarodową nie można karać za
nielegalny wjazd lub pobyt

Osób, które zgłoszą się bezzwłocznie do władz, nie
można karać za nielegalny wjazd lub pobyt.

9 Każdy wniosek musi zostać
zarejestrowany lub przekazany do
właściwego organu w celu rejestracji.

Po wystąpieniu z wnioskiem właściwy organ musi taki
wniosek zarejestrować. Rejestracji należy dokonać
jak najszybciej, w terminach określonych przepisami
prawa.

10 Zasady non-refoulement trzeba
przestrzegać nawet wtedy, gdy osoba
nie ubiega się o azyl

Wszelkie przypadki zawrócenia powinny przebiegać
zgodnie z ustalonymi procedurami, z zachowaniem
wymaganych zabezpieczeń prawnych i gwarancji.
Nikogo nie można zawrócić do kraju, w którym grożą
mu tortury, nieludzkie lub poniżające traktowanie czy
karanie, nawet jeżeli jest on nielegalnym migrantem.

JAK OTRZYMAĆ PUBLIKACJE UE

Publikacje bezpłatne:
• � jeden egzemplarz:

w EU Bookshop (http://bookshop.europa.eu)
• � kilka egzemplarzy (lub mapy, plakaty):

w przedstawicielstwach Unii Europejskiej (http://ec.europa.eu/
represent_pl.htm) w delegaturach Unii Europejskiej w krajach
poza UE: (http://eeas.europa.eu/delegations/index_pl.htm)
kontaktując się z Europe Direct (http://europa.eu/europedirect/
index_pl.htm) lub dzwoniąc pod numer 00 800 6 7 8 9 10 11
(numer bezpłatny w całej UE) (*).

(*) Informacje są udzielane nieodpłatnie, większość połączeń również jest
bezpłatna (niektórzy operatorzy, hotele lub telefony publiczne mogą naliczać
opłaty).

Publikacje płatne:
•  w EU Bookshop (http://bookshop.europa.eu)

Dostęp do procedury
azylowej

Co należy wiedzieć

Informacja

Identyfikacja

Ochrona

BZ-04-15-718-PL-N

Elektroniczna wersja narzędzia znajduje się na stronach
internetowych EASO i Fronteksu wraz z innymi praktyczny-
mi narzędziami dla funkcjonariuszy pierwszego kontaktu
w zakresie dostępu do procedury azylowej:

http://easo.europa.eu/accesstoprocedure

http://frontex.europa.eu/publications/?c=training

ISBN 978-92-9243-754-1
doi:10.2847/754720

http://easo.europa.eu/accesstoprocedure
http://frontex.europa.eu/publications/?c=training

	Dostęp do procedury azylowej
	Czasami czuję się wyczerpany(-a) lub wręcz odczuwam gniew wobec osób, z którymi mam do czynienia na co dzień. Czy jest to normalne?
	Co stanie się, jeżeli nie uda mi się zidentyfikować osoby, która chce wystąpić z wnioskiem o udzielenie ochrony międzynarodowej?
	Co zrobić, jeżeli dana osoba wystąpiła o azyl, ale mam podejrzenia, że próbuje jedynie wykorzystać system?
	Co należy zrobić, jeżeli istnieją powody, aby przypuszczać, że ktoś może potrzebować ochrony, ale nie wyraził chęci wystąpienia z wnioskiem?
	Co zrobić, jeżeli dana osoba wyraziła chęć wystąpienia z wnioskiem o udzielenie ochrony międzynarodowej?
	Jak rozpoznać osobę, która występuje z wnioskiem o udzielenie ochrony międzynarodowej?
	Kiedy dana osoba staje się wnioskującym o ochronę międzynarodową?
	Kiedy i jak należy przekazać informacje osobom, które mogą chcieć wystąpić z wnioskiem o udzielenie ochrony międzynarodowej?
	Jak rozpoznać osobę, która może chcieć wystąpić z wnioskiem o udzielenie ochrony międzynarodowej?
	Kto może się ubiegać o ochronę międzynarodową?
	Czy ofiara handlu ludźmi również może potrzebować ochrony międzynarodowej?
	Jakie mam obowiązki wobec dziecka lub osoby, która twierdzi, że jest dzieckiem?
	Na czym polega moja odpowiedzialność wobec osób wymagających szczególnego traktowania?
	Jakie prawa mają w chwili kontaktu ze mną osoby, które mogą potrzebować ochrony międzynarodowej?
	Czy moim zadaniem jest decydować, czy dana osoba potrzebuje ochrony międzynarodowej?
	Na czym polega różnica między migrantem a osobą potrzebującą ochrony międzynarodowej?
	Komu zostanie udzielona ochrona międzynarodowa w UE?
	Czym jest zasada non-refoulement i kogo dotyczy?
	Czym jest ochrona międzynarodowa?
	Czy osoba ze stwierdzającymi nieprawdę dokumentami lub nieposiadająca dokumentów może ubiegać się o ochronę międzynarodową?

