"Беженцы должны иметь возможность воссоединяться с членами своих семей"
[04/08/2008] Ограничительная политика в отношении беженцев в европейских странах уменьшает возможности воссоединения разделенных семей. Правительства попытались ограничить приезд близких родственников к тем беженцам, которые уже проживают в стране. В ряде случаев это привело к неоправданным человеческим страданиям, когда члены семьи, зависящие друг от друга, оказались разделенными. Такая политика противоречит праву на воссоединение семей, как это предусмотрено некоторыми международными стандартами.
Мировое сообщество в ряде деклараций пришло к согласию в отношении того, что семья является основополагающей ячейкой общества
. Из этого вытекает право на единство семьи, что в свою очередь налагает определенные обязательства на органы государственной власти. Для беженцев это право имеет особо важное значение, поскольку во многих случаях они были вынуждены оставить членов своей семьи в тот момент, когда они бежали из страны.
Длительная разлука с близкими членами семьи может привести к серьезному стрессу и препятствовать нормальной жизни как тех, кто уехал, так и тех, кто остался в своей стране. Действительно, многие беженцы и иные мигранты живут изолировано, будучи отрезанными от социальных связей. В результате этого они сталкиваются с еще большими трудностями в интеграции, в то время как те, кто остался дома – а часто речь идет о женщинах и детях – как правило становятся уязвимыми и остаются без защиты со стороны мужчин из своей семьи и редко могут найти какие-то долгосрочные решения своих проблем.

Хотя за государствами и сохраняется право регулировать и контролировать въезд неграждан, тем не менее постепенно международное право развивается и в области права на воссоединение семьи, несмотря на государственные границы. В наши дни уважение права на воссоединение семей требует не только того, чтобы государства воздерживались от таких мер, которые будут разделять семьи, но и принимали меры для объединения разделенных членов семьи, когда они не могут воспользоваться своим правом на единство семьи в других странах.
Этот новый подход возник при принятии Конвенции ООН 1951 года о статусе беженцев, и когда на дипломатической конференции по Заключительному акту было заявлено, что единство семьи является "основополагающим" правом, и было рекомендовано правительствам принять необходимые меры по защите семей беженцев, прежде всего с целью:

"1) обеспечения того, чтобы единство семьи беженцев поддерживалось, в частности в тех случаях, когда глава семьи выполнил необходимые условия для приема в качестве беженца определенной стране;

2) защиты беженцев, которые являются несовершеннолетними, в частности, несопровождаемых детей и девушек, уделяя при этом особое внимание опекунству и усыновлению".
С тех пор Исполнительный комитет Верховного комиссара ООН по делам беженцев принял ряд авторитетных заявлений в поддержку воссоединения семей и в качестве права человека, и как гуманитарного принципа. Исполнительный комитет обратился к правительствам принять законодательства для осуществления "права на единство семьи для всех беженцев, принимая во внимание права человека беженцев и их семей"
.
В Совете Европы в ряде своих рекомендаций и резолюций такие же формулировки использовали Комитет Министров и Парламентская Ассамблея
. Понятия семьи и воссоединение семьи пользуются защитой и на основании Европейской конвенции о защите прав человека, и Европейской социальной хартии.
В Конвенции ООН 1989 года о правах ребенка предусматривается, чтобы дети не разлучались со своими родителями вопреки их желанию (статья 9) и что правительства должны заниматься вопросами объединения семьи между странами позитивным, гуманным и оперативным образом" (статья 10).
Однако конкретная политика не всегда проводится в позитивном духе, не всегда является гуманной и оперативной – как в отношении детей, так и взрослых. Ряд правительств решил толковать свои обязательства в более узком смысле, чем это предусмотрено в Директиве Совета ЕС от 2003 года о праве на воссоединение семей. Положительные решения выносятся только в отношении супругов и не состоящих в браке совершеннолетних, в то время как другие члены семьи такого права не получают. Только лица, имеющие полный статус беженца, принимаются как спонсоры, тогда как те, кто получает субсидиарную защиту или иные мигранты, спонсорами быть не могут.

В действительности политика в европейских странах проводится разная, но многие из них применяют крайне узкое определение семьи, включая в него только родителей и их непосредственных детей. Это игнорирует тот очевидный факт, что структура ядра семьи различается в зависимости от традиций и ситуаций. Так, например, в регионах, пострадавших от войны или от эпидемии ВИЧ, вполне обычно, что о детях-сиротах заботятся другие родственники. Часто на иждивении поколения в трудоспособном возрасте находятся бабушки или дедушки или другие члены расширенной семьи. Позитивная и гуманная политика должна учитывать действительные семейные структуры в каждом индивидуальном случае.
Некоторые правительства на это возражают, что единство семьи может быть обеспечено во многих случаях, если вновь прибывшие возвратятся к членам своей семьи в стране происхождения; здесь подразумевается, что разделение семьи произошло в результате действий самих ее членов. Однако многие просто не могут вернуться домой по тем же причинам, по которым они были вынуждены бежать из страны. Это касается не только тех, кому предоставили убежище, но и тех, кто стремится получить такой статус, и еще большего числа людей, получивших временную или субсидиарную защиту. И вновь следует заявить, что позитивная и гуманная политика должна учитывать действительно сложившуюся ситуацию.

В некоторых случаях для отказа в воссоединении семьи используются требования самообеспечения. Воздвигаются препятствия на пути спонсорства, если сам спонсор получает социальную помощь. Такая политика также во многих случаях игнорирует реальность. Право на объединение семьи является правом человека, а бедность проживающего в стране члена семьи не является основанием для отказа в заявлении.

Официальное отношение к заявлениям о воссоединении семьи между странами является крайне негативным. В ответах часто просматривается подозрение, что якобы заявители пытаются обмануть органы власти и получить незаслуженные блага. Разумеется, были и случаи, когда люди для получения разрешений на въезд давали искаженную информацию, но было бы большой ошибкой использовать такие случаи для формирования общей политики.

Показательно, что в ряде стран в качестве главного инструмента для обоснования решений официальных органов применяются отныне анализы ДНК, несмотря на значительную потерю времени. Цель состоит в том, чтобы проверить, действительно ли заявитель является ребенком или родственником проживающего в стране члена семьи. Такой метод по определению исключает любых других родственников, например, усыновленных детей, и не соответствует действительной структуре семьи в странах с такой культурой, откуда прибывают многочисленные беженцы в Европу.

Верховный комиссар ООН обосновано предупредил, что анализы ДНК могут иметь серьезные последствия для права на частную жизнь. Хотя при некоторых обстоятельствах добровольное прохождение анализов может быть принято для избежания мошенничества, такой подход требует тщательного регулирования, и обмен полученными данными должен быть обусловлен принципом конфиденциальности. Когда анализ считается необходимым, то его стоимость должны оплачивать соответствующие заинтересованные органы.
Некоторые правительства, реагируя на то, что общественность воспринимает иностранцев как угрозу, принимают еще более ограничительные правила. Очень часто эти меры имеют дискриминационный характер. Например, в моем меморандуме по последующим мерам, обращенном к правительству Дании
, я затронул вопрос о том, что для того, чтобы лицо могло получить право на то, чтобы его или ее иностранный партнер получил разрешение на жительство, требуется, чтобы это лицо было подданным этой страны на протяжении 28 лет. Это совершенно очевидно имеет дискриминационный характер в отношении тех, кто не проживал в стране с самого детства. Я был также обеспокоен тем, что право на воссоединение семьи с детьми перестает существовать, когда ребенку исполняется 15 лет. Притом что данное правило нарушает Конвенцию ООН о правах ребенка, правительство заявило лишь о том, что оно может рассматривать отдельные исключения.
В ряде стран административное рассмотрение заявлений ведется далеко не "оперативно". Действительно, тенденция состоит в том, что такое рассмотрение имеет чрезвычайно затянутый и необоснованный бюрократический характер. Некоторые страны требуют, чтобы заявления подавались в посольствах и консульствах в стране происхождения, что не всегда легко, а иногда даже невозможно. В других случаях требуются документы и заверенные данные, которые для заявителя чрезвычайно трудно получить у властей своих стран происхождения. Поэтому требования о предоставлении доказательств о семейных связях с целью воссоединения семьи должны быть реалистичными.
Те, кто видел, как страдают разделенные семьи, понимают, что отрицать право на воссоединение семей было бы ошибочно – для самих беженцев, для членов семьи, оставшихся в стране, и для принимающей страны. Содействие воссоединению семей помогает обеспечить физический уход, защиту, эмоциональное благополучие и зачастую также экономическое самообеспечение общин беженцев.

Томас Хаммарберг
� См. статью 16 Всемирной декларации прав человека, статью 8 Европейской конвенции о правах человека (это право подчеркивает важность защиты семейного окружения, то есть той ячейки общества, в которой воспитывается большинство детей до взрослого возраста); статью 16 Европейской хартии социальных прав 1961 года; статьи 17 и 23 Международного пакта о гражданских и политических правах; статью 74 Дополнительного протокола 1977 года к Четвертой женевской конвенции о защите гражданского населения во время войны; статьи 9, 10 и 22 Конвенции о правах ребенка; и статью 9 Хартии основных прав Европейского Союза.

� Выводы Исполнительного комитета УВКБ 1, 9, 24, 84, 85 и 88.

� См. Рекомендацию № (99) 23 Комитета Министров о воссоединении семей беженцев и иных лиц, нуждающихся в международной защите, а также Рекомендацию Rec(2002)4 Комитета Министров государствам-членам о юридическом статусе лиц, которым дано право на воссоединение семьи.

� CommDH (2007) 11.

