

SPOROČILO ZA MEDIJE št. 145/23

Luxembourg, 21. september 2023

Sodba Sodišča v zadevi C-143/22 | ADDE in drugi

Ponovna uvedba nadzora na notranjih mejah: Direktiva o vračanju se uporablja za vse državljane tretjih držav, ki vstopijo na ozemlje države članice, ne da bi izpolnjevali pogoje za vstop, bivanje ali stalno prebivališče

To velja tudi, kadar je zadevna oseba na to ozemlje vstopila, še preden je prešla mejni prehod, kjer se izvaja tak nadzor

Več združenj, med njimi združenje Avocats pour la défense des droits des étrangers (ADDE), pred francoskim Conseil d'État (državni svet) izpodbija zakonitost sklepa o spremembi code de l'entrée et du séjour des étrangers et du droit d'asile (zakonik o vstopu in bivanju tujcev ter pravici do azila, v nadaljevanju: ceseda).

Ta združenja navajajo, da ceseda s tem, da francoskim organom omogoča, da državljanom tretjih držav zavrnejo vstop na mejah z drugimi državami članicami (v nadaljevanju: notranje meje), na katerih je bil na podlagi Zakonika o schengenskih mejah zaradi resne grožnje javnemu redu ali notranji varnosti Francije začasno ponovno uveden nadzor, krši Direktivo o vračanju¹.

V skladu s to direktivo mora biti zoper vsakega nezakonito prebivajočega državljan tretje države praviloma sprejeta odločba o vrnitvi. Vendar mora biti zadevni osebi načeloma še določen rok, da prostovoljno zapusti ozemlje. Prisilna odstranitev se izvede le kot skrajno sredstvo.

Conseil d'État (državni svet) Sodišče sprašuje, ali lahko država članica, kadar se odloči, da bo začasno ponovno uvedla nadzor na notranjih mejah, proti **državljanu tretje države**, ki je bil **brez veljavnega dovoljenja za prebivanje prestrežen na enem od mejnih prehodov na ozemlju te države članice**, na katerem se izvaja tak nadzor, sprejme odločitev o zavrnitvi vstopa zgolj na podlagi Zakonika o schengenskih mejah, ne da bi morala pri tem spoštovati skupne standarde in postopke iz Direktive o vračanju.

Sodišče je presodilo, da se v takem položaju odločitev o zavrnitvi vstopa lahko sprejme na podlagi Zakonika o schengenskih mejah, vendar morajo biti **za odstranitev zadevne osebe** kljub temu **spoštovani skupni standardi in postopki iz Direktive o vračanju**, kar lahko povzroči, da se sprejetju take odločitve o zavrnitvi vstopa odvzame velik del učinkovitosti.

Direktiva o vračanju se namreč **načeloma uporablja, takoj ko je državljan tretje države** po nezakonitem vstopu na ozemlje države članice **na tem ozemlju**, ne da bi izpolnjeval pogoje za vstop, bivanje ali stalno prebivališče, in

¹ Direktiva 2008/115/ES Evropskega parlamenta in Sveta z dne 16. decembra 2008 o skupnih standardih in postopkih v državah članicah za vračanje nezakonito prebivajočih državljanov tretjih držav (UL 2008, L 348, str. 98, v nadaljevanju: Direktiva o vračanju). Namen te direktive je določiti skupne standarde in postopke, ki se v državah članicah uporabijo za vračanje nezakonito prebivajočih državljanov tretjih držav, v skladu s temeljnimi pravicami in mednarodnim pravom. Iz uvodne izjave 4 navedene direktive je razvidno, da je treba za učinkovito politiko vračanja kot nujen sestavni del migracijske politike z dobrim upravljanjem določiti jasna, pregledna in poštena pravila.

torej v tej državi članici **nezakonito prebiva. To velja tudi, kadar – kot v obravnavanem primeru – je bila zadevna oseba prijeta na mejnem prehodu, ki je na ozemlju zadevne države članice. Oseba je lahko namreč vstopila na ozemlje države članice, še preden je prešla mejni prehod.**

Sodišče je pojasnilo, da Direktiva o vračanju državam članicam le izjemoma omogoča, da državljane tretjih držav, ki nezakonito prebivajo na njihovem ozemlju, izključijo s področja uporabe te direktive. Čeprav to med drugim velja, kadar je zoper državljane tretje države izdana odločba o zavrnitvi vstopa na *zunani* meji države članice, pa to ne velja, kadar je zoper te državljane – kot v obravnavanem primeru – sprejeta odločitev o zavrnitvi vstopa na notranji meji države članice, tudi kadar je bil na tej meji ponovno uveden nadzor.

Sodišče je nazadnje opozorilo, da lahko države članice državljana tretje države pred odstranitvijo pridržijo, zlasti kadar ta državljan pomeni grožnjo javnemu redu, in da lahko z zaporno kaznijo kaznujejo storitev drugih kaznivih dejanj, ki niso tista, ki se navezujejo zgolj na okoliščino nezakonitega vstopa. Poleg tega Direktiva o vračanju ne nasprotuje prijemu in policijskemu pridržanju nezakonito prebivajočega državljana tretje države, kadar je navedeni državljan osumljen storitve kaznivega dejanja, pri katerem ne gre zgolj za njegov nezakonit vstop na nacionalno ozemlje, in zlasti kaznivega dejanja, ki lahko ogroža javni red ali notranjo varnost v zadevni državi članici.

OBVESTILO: S predlogom za sprejetje predhodne odločbe lahko sodišča držav članic v zvezi s sporom, o katerem odločajo, Sodišču predložijo vprašanja o razlagi prava Unije ali veljavnosti aktov Unije. Sodišče ne odloči o nacionalnem sporu. Zadevo reši nacionalno sodišče v skladu z odločbo Sodišča. Ta odločba je enako zavezujoča za druga nacionalna sodišča, ki obravnavajo podoben problem.

Neuradni dokument za medije, ki Sodišča ne zavezuje.

[Celotno besedilo in po potrebi povzetek](#) sodbe sta objavljena na spletnem mestu CURIA na dan razglasitve.

Kontaktna oseba: Jarosław Zasada ☎ (+352) 4303 2793

Posnetki z razglasitve sodbe so na voljo na „[Europe by Satellite](#)“ ☎ (+32) 2 2964106.

Ostanite povezani!

