


Komisja
Europejska

© iStockphoto / M. Bončina


*Swobodny przepływ
osób w Europie*

strefa Schengen

Sprawy
wewnętrzne

Strefa Schengen – stan na dzień 19 grudnia 2011 r.

- państwa członkowskie UE należące do strefy Schengen
- państwa członkowskie UE nienależące do strefy Schengen
- państwa należące do strefy Schengen, niebędące członkami UE

AT	Austria
BE	Belgia
BG	Bułgaria
CH	Szwajcaria
CY	Cypr
CZ	Czechy
DE	Niemcy
DK	Dania
EE	Estonia
EL	Grecja
ES	Hiszpania
FI	Finlandia
FR	Francja
HU	Węgry
IE	Irlandia
IS	Islandia
IT	Włochy
LI	Liechtenstein
LT	Litwa
LU	Luksemburg
LV	Łotwa
MT	Malta
NL	Holandia
NO	Norwegia
PL	Polska
PT	Portugalia
RO	Rumunia
SE	Szwecja
SI	Słowenia
SK	Słowacja
UK	Wielka Brytania


W 1985 r. w całej Unii Europejskiej rozpoczęło się znoszenie kontroli na granicach wewnętrznych. Układ z Schengen sprawił, że obecnie ponad 400 mln Europejczyków może podróżować, nie używając paszportów. Strefa Schengen powiększyła się z 5 początkowych – do 26 państw. Co roku ponad 1,25 mld osób podróżuje w celach turystycznych. Wszyscy mogą bez zbędnych przeszkód na granicach wewnętrznych odwiedzać krewnych i znajomych w całej Europie. Co się zaś tyczy gospodarki, swobodny przepływ to sedno sukcesu jednolitego rynku UE i ważny czynnik wzrostu w Europie.

Utworzenie obszaru Schengen jest jednym z najbardziej widocznych, rozpropagowanych i cieszących się powodzeniem osiągnięć UE. O tę zdobycz należy dbać, chronić ją i w miarę możliwości usprawniać.

Komisja Europejska działa na rzecz wzmocnienia przepisów Schengen w celu zacieśnienia współpracy w tej dziedzinie. Podstawą funkcjonowania strefy Schengen jest zaufanie między państwami. Z całego serca zobowiązuję się do ochrony tego wzajemnego zaufania i wykorzystania wszystkich możliwych sposobów do zagwarantowania swobodnego przepływu, który ma dla nas wszystkich tak duże znaczenie.

Życzę wielu szczęśliwych podróży!


Cecilia Malmström, komisarz do spraw wewnętrznych
Twitter: @MalmstromEU


Strefa Schengen gwarantuje swobodę poruszania się po terytorium 26 krajów, zamieszkanym przez ponad 400 mln obywateli.

Obszar bez granic wewnętrznych

Obecnie strefa Schengen obejmuje 26 krajów europejskich (z których 22 należy do UE), są to: Austria, Belgia, Dania, Estonia, Finlandia, Francja, Grecja, Hiszpania, Holandia, Litwa, Luksemburg, Łotwa, Malta, Niemcy, Polska, Portugalia, Czechy, Słowacja, Słowenia, Szwecja, Węgry i Włochy, jak również Islandia, Liechtenstein, Norwegia i Szwajcaria.

Dla poszczególnych państw przynależność do obszaru bez kontroli na granicach wewnętrznych oznacza, że:

- nie przeprowadzają one kontroli granicznych na swoich granicach wewnętrznych (tj. na granicach między dwoma państwami strefy Schengen);
- muszą zintensyfikować kontrole, które muszą spełniać wyraźnie określone kryteria, na swoich granicach zewnętrznych (tj. granicach między państwami strefy Schengen a państwami nienależącymi do strefy Schengen).

W związku z tym zarówno obywatele UE, jak i obywatele krajów spoza UE mogą swobodnie przemieszczać się w obrębie strefy Schengen.

Na granicach wewnętrznych...

...osoba nie może być poddana kontroli granicznej.

...państwa członkowskie UE mają obowiązek usunięcia wszystkich przeszkód (takich jak niepotrzebne ograniczenia prędkości), by ruch drogowy przebiegał w sposób niezakłócony.

...mogą być prowadzone kontrole policyjne, ale jedynie na podstawie informacji policyjnych o potencjalnym zagrożeniu bezpieczeństwa publicznego i w celu walki z przestępczością transgraniczną.

...kontrole bezpieczeństwa mogą być przeprowadzane w portach i na lotniskach, ale wyłącznie w celu sprawdzenia tożsamości osób.

...osoba, która uważa, że została poddana bezprawnej kontroli, może wnieść skargę do Komisji Europejskiej: ec.europa.eu/eu_law/your_rights/your_rights_forms_pl.htm

Wielka Brytania i Irlandia nie należą do strefy Schengen, ale uczestniczą w niektórych dziedzinach współpracy w ramach Schengen, takich jak współpraca sądowa i policyjna oraz system informacyjny Schengen. Oznacza to, że loty pomiędzy Paryżem a Berlinem traktowane są jak loty krajowe (niepodlegające kontroli granicznej),

W jaki sposób państwa mogą wejść do strefy Schengen?

Aby wejść do strefy Schengen, państwa muszą spełnić szereg warunków wstępnych:

- muszą wziąć na siebie odpowiedzialność za kontrolowanie zewnętrznej granicy strefy w imieniu innych państw również należących do strefy Schengen oraz za wydawanie jednolitych wiz krótkoterminowych (tzw. wiz Schengen);
- podjąć skuteczną współpracę z innymi państwami strefy Schengen w celu utrzymania wysokiego poziomu bezpieczeństwa po zniesieniu kontroli na granicach wewnętrznych;
- stosować określone przepisy strefy Schengen, takie jak zasady dotyczące kontroli granicznej na lądzie, morzu i w powietrzu, wydawania wiz i kontroli granicznej, współpracy policyjnej i ochrony danych osobowych;
- ustanowić połączenie z systemem informacyjnym Schengen i stosować go.

Kraje kandydujące są poddawane ocenie, aby zyskać pewność, że będą prawidłowo stosowały przepisy strefy Schengen.

podczas gdy loty pomiędzy Paryżem a Londynem podlegają kontroli granicznej.

Strefa Schengen została ustanowiona na mocy układu z Schengen z 1985 r., który przewidywał stopniowe znoszenie kontroli na wspólnych granicach. Układ z Schengen został uzupełniony w 1990 r. przez Konwencję wykonawczą do układu z Schengen, która przewidywała ostateczne zniesienie kontroli na granicach wewnętrznych, a także szereg niezbędnych środków towarzyszących. Na podstawie konwencji wzmocniono kontrole na granicach zewnętrznych, określono procedury wydawania jednolitych wiz, ustanowiono system informacyjny Schengen, zacieśniono współpracę policyjną na granicach wewnętrznych i nasilono walkę z handlem narkotykami.


Bezpieczny obszar

W celu zapewnienia bezpieczeństwa w ramach obszaru otwartych granic państwa strefy Schengen zacieśniają współpracę policyjną, w szczególności stosując pościgi oraz nadzór transgraniczny, jak również wykorzystując wspólny system informacyjny Schengen.

Procedura dotycząca pościgu umożliwia funkcjonariuszom policji z jednego państwa strefy Schengen, ścigającym przestępców za popełnienie poważnych przestępstw, ściganie sprawców za granicą i zatrzymanie ich na terytorium innego państwa strefy Schengen.

Nadzór transgraniczny, będący następstwem pościgu transgranicznego, pozwala funkcjonariuszom policji na prowadzenie w obrębie granic wewnętrznych strefy Schengen nadzoru osób podejrzanych o udział w poważnym przestępstwie.

Przepisy strefy Schengen w dalszym ciągu umożliwiają organom krajowym przywrócenie w drodze wyjątku tymczasowych kontroli na granicach wewnętrznych w razie poważnego zagrożenia bezpieczeństwa. Od początku 2012 r. trwają dyskusje w sprawie reformy systemu w celu wyeliminowania wszelkich słabych punktów w zarządzaniu zewnętrznymi granicami UE oraz w dążeniu do wprowadzenia wspólnej decyzji na szczeblu UE w sprawie ewentualnego przywrócenia kontroli granicznej na granicach wewnętrznych.

System informacyjny Schengen (SIS i SIS II) – Co to jest?

System informacyjny Schengen (SIS) stanowi centrum mechanizmu układu z Schengen. Jest to system informacyjny, który umożliwia krajowym służbom granicznym, celnym oraz policyjnym przeprowadzającym kontrole w ramach strefy Schengen przekazanie ostrzeżenia o poszukiwanych i zaginionych osobach lub skradzionych pojazdach i dokumentach. W ten sposób SIS kompensuje zniesienie kontroli na granicach wewnętrznych i umożliwia swobodny przepływ osób w obrębie strefy Schengen.

Obecnie prowadzone są rozległe prace nad systemem informacyjnym Schengen drugiej generacji (SIS II), który zastąpi SIS. SIS II będzie korzystać z najnowszych rozwiązań informatycznych, dostarczając nowe i ulepszone funkcje, w tym możliwość przechowywania fotografii i identyfikatorów biometrycznych, takich jak odciski palców.


Strefę Schengen otacza 42 673 km granic morskich i 7721 km granic lądowych.

Obszar o wspólnej granicy zewnętrznej

Obywatele z niektórych krajów spoza UE muszą posiadać wizę, aby przekroczyć granice zewnętrzne strefy Schengen i wjechać na teren państwa należącego do tej strefy. Przepisy Schengen obejmują wspólne procedury

i warunki wydawania wiz Schengen, które są ważne w całej strefie Schengen. Wiza Schengen pozwala na łączny trzymiesięczny pobyt na terytorium państw strefy Schengen w okresie sześciu miesięcy.

Przepisy Schengen przewidują również system małego ruchu granicznego, który ułatwia przekraczanie granic zewnętrznych UE przez obywateli krajów niebędących członkami UE zamieszkałych w strefie przygranicznej. Państwa członkowskie UE mogą zawierać umowy z sąsiadującymi krajami spoza UE, co umożliwi mieszkańcom obszarów przygranicznych częste przekraczanie granicy zewnętrznej bez konieczności przechodzenia regularnej kontroli granicznej lub bez konieczności posiadania wizy Schengen.

Na granicach zewnętrznych...

...obywatele UE i członkowie ich rodzin podlegają minimalnej kontroli w celu weryfikacji tożsamości na podstawie dokumentów podróży.

...obywatele krajów spoza UE muszą przedstawić ważny dokument podróży i wizę, jeśli jest taki wymóg, a także dokumenty uzasadniające cel podróży i stanowiące dowód posiadania wystarczających środków finansowych na czas pobytu.

Co to oznacza dla podróżnych?

Każdego roku Europejczycy odbywają 1,25 mln podróży w celach turystycznych w obrębie strefy Schengen.

Obywatele UE

Francesca jest studentką z Włoch. Marzy o podróży z przyjaciółmi do Skandynawii. Kupiła już bilet InterRail, ale nie wie jeszcze, jakie dokumenty będą jej potrzebne w podróży ani czy musi dopełnić jakichś specjalnych formalności. Jako obywatelka UE, Francesca ma prawo wjazdu na teren wszystkich państw członkowskich UE na podstawie ważnego paszportu lub dowodu tożsamości, ale nie musi go okazywać podczas podróży po terytorium strefy Schengen. Niezależnie od tego musi mieć przy sobie ważny paszport lub dowód osobisty, ponieważ organy krajowe mogą wezwać ją do potwierdzenia tożsamości.


© iStockphoto / L. Turay

Danuta i Ewa, jako obywatelki UE, mają prawo do podróżowania po terenie całej UE i strefy Schengen, i to niezależnie od tego, czy chodzi o podróż w celach zawodowych czy prywatnych. Danuta powinna jedynie dopilnować, aby ona i Ewa miały przy sobie paszporty lub dowody tożsamości.


© iStockphoto / DMS99

Angel jest Hiszpanem. Co miesiąc lata do Bułgarii do swojej narzeczonej. Chociaż Bułgaria jest członkiem UE, nie należy jeszcze do strefy Schengen – podobnie jak cztery inne państwa członkowskie UE (Irlandia, Cypr,

Rumunia i Wielka Brytania). Oznacza to, że przy wylocie do Bułgarii i przy przylocie Angel musi okazać paszport i przejść normalne, zredukowane do minimum, kontrole graniczne dla obywateli UE.


© iStockphoto / V. Arcus

Peter jest Austriakiem. Chciałby pojechać do Norwegii, ale zastanawia się, czy do Norwegii stosuje się te same reguły dotyczące wiz i paszportów co do państw UE. Mimo że Norwegia nie należy do UE, jest członkiem Europejskiego Obszaru

Gospodarczego oraz strefy Schengen. Zatem Peter potrzebuje tylko ważny paszport lub dowód osobisty, aby potwierdzić swoją tożsamość, jeśli będzie to konieczne.


© iStockphoto / E. Ernest

Danuta jest Polką i pracuje w Brukseli. W przyszłym miesiącu ma wziąć udział w służbowym spotkaniu w Warszawie, swym rodzinnym mieście, w którym nadal mieszkają jej rodzice. Chce zabrać ze sobą swoją córeczkę

Ewę, żeby dziewczynka spędziła nieco czasu z dziadkami.

Czy wiesz, że...

...praktyczne informacje o podróżowaniu po Europie można znaleźć w portalu „Twoja Europa” (ec.europa.eu/youreurope).

...centrum informacji „Europe Direct” udziela odpowiedzi na pytania – telefoniczne (00 800 67 89 10 11) i e-mailowe (europa.eu/europedirect).

W 2010 r. podróżnym spoza UE wjeżdżającym do strefy Schengen wydano ponad 11 mln wiz Schengen.

Obywatele krajów spoza UE


© iStockphoto / Lily's
Martine jest studentką z Kanady. Uzyskała stypendium, które umożliwi jej dwumiesięczne studiowanie na Sorbonie w Paryżu w celu przeprowadzenia badań na potrzeby pracy naukowej. Przed powrotem do Kanady chciałaby odbyć trzytygodniową podróż do Grecji, Hiszpanii i Włoch. Jako

obywatelka państwa nienależącego do UE, Martine może wjechać na terytorium państw, które w pełni stosują przepisy dorobku Schengen (takich jak Grecja, Hiszpania i Włochy), i swobodnie się po nim przemieszczać przez okres do trzech miesięcy, pod warunkiem że spełnia określone warunki wjazdu. Po pierwsze potrzebny jest ważny paszport. Należy również wykazać cel swojej podróży, a także udowodnić posiadanie środków finansowych wystarczających na trzymiesięczny pobyt w Europie oraz biletu powrotnego (albo udowodnić, że ma się na bilet wystarczająco dużo pieniędzy). Jako obywatelka Kanady, Martine jest zwolniona z wymogu posiadania wiza krótkoterminowej.


© iStockphoto / V. Raquvashi
Punjit pochodzi z Indii. Planuje spędzić wakacje, odwiedzając kilka krajów Schengen: Grecję, Hiszpanię, Francję i Włochy. Zamierza spędzić w Europie miesiąc. Punjit potrzebuje wiza krótkoterminowej na swoją podróż po Europie, ponieważ Indie znajdują się na liście tych krajów trzecich, których obywatele muszą mieć

wizę w chwili przekraczania zewnętrznej granicy strefy Schengen. Ponieważ Punjit nie może wskazać głównego celu swojej podróży, powinien złożyć wniosek o wizę w ambasadzie lub konsulacie

tego państwa UE, w którym będzie przebywać najdłużej lub które jest pierwszym punktem wjazdu do strefy Schengen. Taka wiza umożliwi mu poruszanie się po całej strefie Schengen.


© iStockphoto / R. Kneschke
Hisham pochodzi z Tunezji, ale mieszka w Niemczech, i spędza urlop ze swoimi rodzicami w Tunezji. W drodze powrotnej chciałby odwiedzić brata w Portugalii. Posiada ważne zezwolenie na pobyt wydane w Niemczech, kraju należącym do strefy Schengen. To zezwolenie na pobyt łącznie

z dokumentem podróży zwalnia go z obowiązku ubiegania się o wizę Schengen. Hisham, niebędący obywatelem UE, może wjechać na teren innego państwa Schengen, w tym wypadku Portugalii, bez wiza na pobyt krótkoterminowy za okazaniem jedynie paszportu i zezwolenia na pobyt wydanego w Niemczech. Gdyby Hisham miał zezwolenie na pobyt wydane przez Wielką Brytanię lub Irlandię, nie mógłby wjechać na terytorium kraju należącego do strefy Schengen, ponieważ te dwa kraje do tej strefy nie należą. W takim przypadku potrzebna by mu była wiza krótkoterminowa uprawniająca do wjazdu na teren Portugalii.

Solinas jest z Boliwii. Chciałaby przeprowadzić się do Hiszpanii, ponieważ znalazła pracę w Madrycie. Solinas planuje pozostać w Madrycie przez okres dłuższy niż trzy miesiące, będzie więc potrzebować wiza długoterminowej lub zezwolenia na pobyt. Każde państwo należące do strefy Schengen może ustalać własne wymogi dotyczące wydawania wiz długoterminowych i dokumentów pobytowych.


© iStockphoto / M. Bowden

Czy wiesz, że...

...regularnie aktualizowany wykaz państw, których obywatele muszą posiadać wizę w celu wjazdu na obszar Schengen, można znaleźć na stronie internetowej DG ds. Spraw Wewnętrznych:

ec.europa.eu/home-affairs/doc_centre/borders/borders_visa_en.htm

...wniosek o wizę Schengen musi zostać złożony w konsulacie państwa UE będącego państwem przeznaczenia. Konsulaty udzielają szczegółowych informacji na temat procedury składania wniosków.

...informacje praktyczne można znaleźć w portalu imigracyjnym UE: ec.europa.eu/immigration

Najważniejsze wydarzenia

Nazwa układu z Schengen wywodzi się od małej miejscowości na terenie Luksemburga, położonej w miejscu, gdzie granice Wielkiego Księstwa stykają się z granicami Francji i Niemiec. Początkowo współpraca w ramach Schengen była inicjatywą międzyrządową, a teraz stanowi część prawa UE.


17 czerwca 1984 r.

W celu wzmocnienia procesu integracji europejskiej Belgia, Niemcy, Francja, Luksemburg i Holandia wspólnie postanowiły określić warunki konieczne do zapewnienia rzeczywistej swobody przemieszczania się obywateli. Doprowadziło to do zawarcia układu z Schengen.

14 czerwca 1985 r.

Układ w sprawie stopniowego znoszenia kontroli na wspólnych granicach podpisany przez Belgię, Niemcy, Francję, Luksemburg i Holandię.

19 czerwca 1990 r.

Konwencja wykonawcza do układu z Schengen, podpisana przez te same kraje, potwierdzająca ustalenia i gwarancje wdrożenia swobody przemieszczania się. Konwencja weszła w życie w 1995 r.

1984

1985

1986

1987

1988

1989

1990

Więcej informacji...

...dotyczących przepisów i zasad Schengen można znaleźć na stronie internetowej DG do Spraw Wewnętrznych:
ec.europa.eu/home-affairs/doc_centre/borders/borders_schengen_en.htm

26 marca 1995 r.

Zniesienie kontroli granicznych pomiędzy Belgią, Niemcami, Hiszpanią, Francją, Luksemburgiem, Holandią i Portugalią.

26 października – 1 grudnia 1997 r.

Pierwszy krok w stronę poszerzenia strefy Schengen: Włochy i Austria rozpoczynają stopniowe znoszenie kontroli granicznych. Proces ten został zakończony w 1998 r.


1 maja 1999 r.

Włączenie dorobku Schengen do ram prawnych UE w następstwie wejścia w życie traktatu amsterdamskiego.

29 maja 2000 r.

Rada UE podjęła decyzję o udziale Wielkiej Brytanii w niektórych przepisach dorobku Schengen. Wielka Brytania nie należy do strefy Schengen, ale z biegiem czasu zaczęła stopniowo uczestniczyć w niektórych aspektach przepisów Schengen, głównie w zakresie współpracy policyjnej i sądowej. Formalny udział Wielkiej Brytanii w zatwierdzonych obszarach współpracy zyskał znaczenie w praktyce w 2005 r.

28 lutego 2002 r.

Rada UE przyjęła decyzję w sprawie wniosku Irlandii o zastosowanie wobec niej niektórych aspektów dorobku Schengen.

1 stycznia 2000 r.

Drugi krok w stronę poszerzenia strefy Schengen: Grecja rozpoczyna stopniowe znoszenie kontroli granicznej. Proces ten został zakończony w marcu 2000 r.

25 marca 2001 r.

Zniesienie kontroli granicznych z Danią, Finlandią, Islandią, Norwegią i ze Szwecją.


21 grudnia 2007 r.

Duże rozszerzenie strefy Schengen dzięki zniesieniu kontroli na granicach lądowych i morskich z Czechami, Estonią, Litwą, Łotwą, Węgrami, Malcią, Polską, ze Słowenią i Słowacją. Kontrole graniczne w portach lotniczych w przypadku przelotów w obrębie strefy Schengen zostały zniesione w 2008 r.

12 grudnia 2008 r.

Zniesienie kontroli granicznych na granicach lądowych ze Szwajcarią. Kontrole graniczne w portach lotniczych w przypadku przelotów w obrębie strefy Schengen zostały zniesione w 2009 r.

19 grudnia 2011 r.

Zniesienie kontroli granicznej na granicy z Liechtensteinem.

2005

2006

2007

2008

2009

2010

2011

Co dalej?

W 2011 r. Komisja Europejska zaproponowała wzmocnienie strefy Schengen. We wniosku w tej sprawie mowa była o wzmocnieniu na poziomie UE systemu oceny stosowania przepisów Schengen przez państwa członkowskie oraz systemu w zakresie podejmowania decyzji w sprawie tymczasowego przywrócenia kontroli na granicach wewnętrznych w razie poważnego zagrożenia porządku publicznego lub bezpieczeństwa wewnętrznego. Ponadto Komisja rozpoczęła dyskusje z Parlamentem Europejskim i Radą na temat zarządzania politycznego strefą Schengen. Spotkania te odbywają się dwa razy do roku.


ec.europa.eu/home-affairs
ec.europa.eu/malmstrom

Twitter:

@EUHomeAffairs

@MalmstromEU


ISBN 978-92-79-19949-3


