

Migracje

Migracja to przemieszczanie się ludności w celu zmiany miejsca pobytu. Ludzie migrują najczęściej w celu podniesienia swojego standardu życia i zwiększenia możliwości rozwojowych. Ze względu na czas trwania migracje dzielimy na: stałe, okresowe i sezonowe. Migracje mogą wynikać także z przesłanek politycznych, ekonomicznych, społecznych, religijnych. W Unii Europejskiej dominują migracje ekonomiczne - zarobkowe, których celem jest poprawa sytuacji życiowej rodziny.

W Unii Europejskiej migracje mogą mieć miejsce:

- w **ramach granic poszczególnych państw** - mamy wtedy do czynienia z migracjami o charakterze wewnętrznym. Stopień wielkości migracji dla poszczególnych państw UE nie jest taki sam – największy jest we Francji, Włoch, Szwecji, Beneluxu;
- w **obrębie granic UE** - można obserwować pojawiające się stosunkowo na dużą skalę migracje ekonomiczne. Są to migracje krótkookresowe (do 12 miesięcy), zwane też migracjami sezonowymi oraz długookresowe (ponad 12 miesięcy). Migracje w obrębie UE wynikają z zapisów z Schengen, dotyczących czterech podstawowych wolności - swobodnego przepływu osób, towarów, usług oraz kapitału. Układ z Schengen nie tylko zniósł kontrolę osób przekraczających granicę między państwami UE, ale wprowadził także uzgodnienia w sprawie bezpieczeństwa, polityki azylowej i współpracy granicznej. Do strefy Schengen należy 22 państw UE oraz Norwegia o Lichtenstein. Do strefy nie należy Wielka Brytania, Irlandia, Cypr, Bułgaria oraz Rumunia.
- **z poza granic UE** (migracje zewnętrzne) - migracje te dotyczą najczęściej mieszkańców państw postkolonialnych (Algieria), którzy emigrują do byłych państw kolonialnych (Francja).

Celem nadrzędnym międzynarodowych migracji pracowniczych w rejonie UE jest podniesienie globalnej konkurencyjności towarów i usług wytwarzanych w UE. Proces ten ma powodować polepszenie się warunków życia mieszkańców UE. Migracje oprócz niekwestionowanych korzyści, mają także skutki uboczne. Mogą stanowić zagrożenie dla bezpieczeństwa poszczególnych krajów: powodować wzrost przestępczości oraz kryzysy społeczne. Fakt ograniczonej możliwości kontroli osób przekraczających granicę skutkować może też większą skalą przemytu. Niekontrolowane migracje powodowały także sytuacje zapalne stanowiące przyczynę wybuchów konfliktów zbrojnych. W celu zwiększenia ochrony bezpieczeństwa Unia Europejska stosuje wiele narzędzi - jednym z nich jest powołanie Europejskiej Agencji Zarządzania Współpracą Operacyjną na Zewnętrznych Granicach Państw Członkowskich (FRONTEX). Środkiem zaradczym są także wprowadzone mobilne jednostki celne oraz przeciwdziałające zagrożeniom bezpieczeństwa organizacje współpracy policyjnej – EUROPOL i INTERPOL.

Mobilność

Migracje są motorem postępu i rozwoju całej ludzkości. Migracje, mobilność (swobodny przepływ osób) dotyczą zazwyczaj ludzi młodych, przedsiębiorczych i dobrze wykształconych. Na staże i pobyty zagranicą często udają się pracownicy naukowcy; wiele młodych ludzi podejmuje studia zagranicą. Pomagają im w tym dofinansowania z programów europejskich – 7. Program Ramowy (dla naukowców) oraz „Uczenie się przez całe życie” – Erasmus (dla studentów). Pakiet programów edukacyjnych w latach 2007-2013 otrzyma dofinansowanie w wysokości 6 970 mln euro. Aż 40% tej kwoty przeznaczone będzie właśnie na program Erasmus, z którego korzysta każdego roku 200 000 studentów podejmujących naukę na uczelniach zagranicznych. W ciągu 22 lat istnienia programu Erasmus wsparcia udzielono 2 milionom studentów. Ostatnio dotacje dla studentów Erasmusa wzrosły ze 150 euro do 200 euro na miesiąc. Również pracownicy planujący staże zawodowe za granicą mogą skorzystać z dofinansowania ze środków unijnych. Dofinansowanie na ten cel zapewnia program „Uczenie się przez całe życie” – Leonardo da Vinci.

Komisja Europejska przywiązuje dużą wagę do mobilności edukacyjnej. W lipcu 2009 roku na stronach internetowych opublikowała zieloną księgę, zatytułowaną „Promowanie mobilności młodych ludzi w celach edukacyjnych”, rozpoczynając tym samym debatę nad najlepszymi sposobami poszerzenia możliwości rozwijania wiedzy i umiejętności przez młodych ludzi w Europie dzięki wyjazdom zagranicznym. Deбата potrwa do 15 grudnia 2009 roku.

Aby ułatwić studentom studia a pracownikom pracę za granicą, w UE została przyjęta legislacja, której celem jest ułatwienie od 2012 roku porównywania kwalifikacji absolwentów, czyli dyplomów, zaświadczeń o odbyciu szkolenia zawodowego czy też tytułów akademickich. Aby uprościć pracę specjalistom, np.: lekarzom, pielęgniarkom, architektom w innym państwie członkowskim, została przyjęta dyrektywa dotycząca uznawania dyplomów uzyskanych w jakimkolwiek kraju Unii Europejskiej.

Członkostwo w Unii Europejskiej daje jej obywatelom prawo do poszukiwania pracy w innym państwie członkowskim, a także w państwach EOG (w Norwegii, Islandii i Liechtensteinie) oraz w Szwajcarii. Każdy obywatel powinien otrzymać taką samą pomoc ze strony krajowych urzędów pracy, jak obywatele danego kraju. W ciągu minionych lat kraje UE poprawiły warunki mobilności zawodowej. Mimo to jedynie około 2% obywateli Europy mieszka i pracuje w innym państwie członkowskim niż kraj, z którego pochodzi. Także obywatele polscy, z chwilą wejścia Polski do UE, nabyli prawo do pracy w krajach członkowskich. Jednak nie mogą oni jeszcze pracować we wszystkich krajach Unii Europejskiej (Belgia, Dania, Niemcy oraz Austria, choć złagodziły ograniczenia w niektórych

sektorach/zawodach nie zdecydowały się na pełne udostępnienie swoich rynków pracy - pełne otwarcie unijnych rynków pracy dla Polaków nastąpi w dniu 30 kwietnia 2011 r.).

Informacje na temat dostępnej w Unii Europejskiej pracy można otrzymać za pomocą sieci Europejskiego Portalu Mobilności Zawodowej EURES. EURES, utworzony w 1993 roku, to sieć współpracy między Komisją Europejską a publicznymi służbami zatrudnienia w Unii Europejskiej. Strony internetowe EURES <http://ec.europa.eu/eures>, oraz polskie strony (<http://www.eures.praca.gov.pl>), to punkt dostępu do tysięcy miejsc pracy w całej Europie. EURES zawiera użyteczne informacje dotyczące możliwości pracy, na temat zasad i procedur dotyczących zatrudnienia w państwach członkowskich, informacje praktyczne na temat warunków życia i pracy (kosztów utrzymania, podatków, praw socjalnych, popytu na pracowników w różnych sektorach) oraz obszerną bazę danych o wolnych miejscach pracy w innych krajach.

Dyrektywa w sprawie powrotów

Spółczesność UE starzeje się, jest ujemny przyrost demograficzny, pojawiają się także braki pracowników w niektórych sektorach. Dlatego pracownicy z poza UE są potrzebni. Jednak Europa, która z jednej strony potrzebuje imigrantów, z drugiej walczy z napływem nielegalnych pracowników. Dlatego konieczne są wspólne dla wszystkich państw członkowskich uregulowania w sprawie migracji legalnych i nielegalnych. Założenia polityki unijnej wobec programu migracji to: wspólna kontrola wielkości migracji przez wszystkich członków, wprowadzenie odpowiednich standardów traktowania imigrantów, współpraca z państwami trzecimi w celu nadzorowania wielkości migracji oraz opracowanie wspólnych ram dla europejskiej polityki wizowej i azylowej. Ważne są także działania integracyjne imigrantów ze społeczeństwami państw przyjmujących.

Dyrektywa w sprawie powrotów

UE jest coraz bliższa wprowadzenia jednolitej polityki imigracyjnej odkąd Parlament Europejski przyjął w czerwcu 2008 r. tzw. "dyrektywę w sprawie powrotów". Wspólne zasady będą stosowane od 2011 r. Dyrektywa przyjęta przez PE nie tylko wspiera dobrowolne powroty, ale wprowadza zakaz wjazdu dla osób deportowanych, ustala minimalne standardy traktowania imigrantów i zapewnia znaczną ilość gwarancji prawnych, w tym prawo do opieki zdrowotnej i edukacji dla dzieci. Jednocześnie państwa członkowskie mają prawo do stosowania własnych standardów, jeśli są one bardziej korzystne. Procedura określa, iż po wydaniu decyzji o deportacji, imigranci mogą dobrowolnie wyjechać z Unii: czas na dobrowolny wyjazd wynosi od 7 do 30 dni. Jeśli imigranci nie skorzystają z tej możliwości, zostanie wydany nakaz ich deportacji. Jeżeli, już po wydaniu przez sąd nakazu deportacji, zachodzi podejrzenie, że imigrant planuje ucieczkę, może on zostać zatrzymany.

Według przyjętego tekstu okres przetrzymywania w areszcie ma wynosić maksymalnie 6 miesięcy, ale w wyjątkowych sytuacjach może on być przedłużony do 18 miesięcy. Zakaz wjazdu do Unii dla osób deportowanych będzie wynosił 5 lat.

Dyrektywa w sprawie sankcji za zatrudnienie nielegalnych imigrantów

W lutym 2009 roku została przyjęta dyrektywa przewidująca kary za nielegalne zatrudnianie osób bez prawa pobytu na terenie krajów UE, ale jednocześnie stwarzająca im warunki dla legalnej pracy. W całej UE pracuje od 4,5 do 8 milionów nielegalnych imigrantów, którzy znajdują zatrudnienie głównie w budownictwie, rolnictwie, hotelarstwie i gastronomii. Nielegalne zatrudnienie przyczynia się do pogorszenia poziomu płac i warunków pracy oraz prowadzi do zakłócenia konkurencji między przedsiębiorstwami. Dla nierejestrowanych pracowników oznacza niemożność korzystania z ubezpieczenia zdrowotnego i praw emerytalnych. Nielegalnie zatrudnieni obywatele państw trzecich znajdują się w szczególnie trudnej sytuacji, ponieważ w przypadku zatrzymania grozi im odesłanie do kraju pochodzenia.

Pracodawca, któremu udowodni się zatrudnianie nielegalnych imigrantów, będzie musiał zwrócić wszelką pomoc publiczną, jaką uzyskał w roku poprzednim oraz zapłacić grzywnę, której wysokość uzależniona jest od liczby nielegalnie przez niego zatrudnionych. Będzie również musiał zapłacić równowartość wszystkich podatków, składek oraz innych świadczeń pracowniczych, które musiałby opłacić, gdyby pracownik zatrudniony był legalnie, a także pokryć koszty powrotu imigranta do kraju pochodzenia.

Parlament chce również, aby państwa członkowskie przewidziały procedury umożliwiające nielegalnym imigrantom składanie skarg. Organizacje społeczne wyznaczone przez państwa członkowskie lub związki zawodowe mogłyby informować o przypadkach nielegalnego zatrudniania bez narażania się na zarzut pomocy osobie nielegalnie przebywającej na terytorium danego kraju. Państwa członkowskie zostaną zobowiązane do przeprowadzania częstych i skutecznych kontroli zatrudniania pracowników spoza Unii Europejskiej. Pracodawcy mogą zostać zobowiązani do sprawdzania, czy osoby, które chcą zatrudnić posiadają prawo pobytu na terenie kraju oraz do informowania właściwych organów krajowych o zamiarze zatrudnienia pracowników z krajów trzecich.

Dyrektywa przewiduje udzielanie bezpłatnej pomocy prawnej nielegalnym imigrantom bez zasobów finansowych, zgodnie z ustawodawstwem krajowym i dyrektywą w sprawie procedur nadawania i cofania statusu uchodźcy z 2005 r., która obejmuje udzielanie pomocy osobom ubiegającym się o azyl. Środki z Europejskiego Funduszu Powrotu Imigrantów, ustanowionego na lata 2008–2013 wynoszą 676 mln euro.

Europejski system azylowy

Parlament poparł także propozycje zmian instrumentów prawnych tworzących wspólny **europański system azylowy**. Ich celem jest poprawa skuteczności systemu azylowego UE jak również zagwarantowanie, że wszystkie osoby ubiegające się o azyl będą traktowane w sprawiedliwy i równy sposób, niezależnie od tego gdzie złożą wniosek o azyl w UE.

Nowelizacja dyrektywy w sprawie warunków przyjmowania osób ubiegających się o azyl poprawi warunki, w jakich żyją te osoby, ograniczy możliwość ich zatrzymania tylko do uzasadnionych przypadków i wprowadzi zakaz zatrzymań osób niepełnoletnich. Decyzję o zatrzymaniu mogą podjąć tylko organy wymiaru sprawiedliwości, a zatrzymani mogą być przetrzymywani w specjalnych ośrodkach, a nie na przykład w więzieniach. Zatrzymanie na podstawie decyzji administracyjnej nie może trwać dłużej niż 72 godziny i powinno w tym czasie zostać potwierdzone przez sąd. Jeśli takiej decyzji nie będzie, zatrzymani powinni zostać natychmiast uwolnieni. Z zatrzymanymi należy komunikować się w języku dla nich zrozumiałym oraz należy zapewnić im pomoc prawną. Niepełnoletni pozbawieni opieki nie powinni w ogóle podlegać zatrzymaniu. Na szczeblu krajowym powinny zostać uruchomione mechanizmy, które pozwolą identyfikować na wczesnym etapie procedury azylowej osoby o specjalnych potrzebach oraz zapewnić im odpowiednie traktowanie. Dotyczy to w szczególności osób nieletnich, kobiet w ciąży i ofiar tortur i przemocy.

Błękitna karta dla wykwalifikowanych pracowników

Sposobem walki z nielegalną imigracją jest zaproponowane przez Komisję wprowadzenie w UE **pozwolenia pobytowego, tzw. błękitnej karty**, na wzór "zielonej karty" w USA. Ułatwi ona przyciągnięcie do UE wysoko wykwalifikowanej siły roboczej z krajów trzecich.

W ciągu następnych dwóch dekad, w Unii zabraknie dwudziestu milionów wykwalifikowanych pracowników - zwłaszcza w dziedzinie inżynierii i technologii komputerowych. UE potrzebuje imigrantów zarobkowych także ze względu na starzejące się społeczeństwo. W porównaniu ze Stanami Zjednoczonymi Unia Europejska posiada bardzo niekorzystną strukturę imigracji. Do UE przybywa zaledwie 5,5% wysoko wykwalifikowanych migrantów z krajów Maghrebu, podczas gdy do Stanów Zjednoczonych lub Kanady udaje się 54% z nich. Do UE pojechało najwięcej niewykwalifikowanych pracowników z krajów Maghrebu (87%). Główną przyczyną niskiej atrakcyjności UE, jako celu migracji jest 27 różnych systemów przyjmowania migrantów w UE, co znacznie utrudnia przemieszczanie się przyjezdnych z jednego państwa do drugiego.

Błękitną Kartę mogłyby uzyskać osoby z dyplomem ukończenia szkoły wyższej lub wyższej szkoły zawodowej oraz osoby z pięcioletnim doświadczeniem zawodowym, które m.in. przedstawią ważną umowę o pracę lub wiążącą ofertę pracy dotyczącą zatrudnienia przez

okres, co najmniej jednego roku w danym państwie członkowskim. Posłowie proponują ustalenie dolnej granicy minimalnego wynagrodzenia przyjmowanych imigrantów na poziomie 1,7 przeciętnego wynagrodzenia brutto w danym państwie członkowskim. Wynagrodzenie nie może być niższe od wynagrodzenia, które przysługuje lub przysługiwałoby pracownikowi wykonującemu porównywalną pracę w kraju przyjmującym.

Błękitną kartę będą mogły uzyskać osoby z krajów trzecich przebywające legalnie w danym państwie członkowskim na mocy innych postanowień (np. studenci, którzy chcą pozostać w UE i podjąć pracę w zawodach wymagających wysokich kwalifikacji). Dyrektywa nie obejmuje swoim zakresem osób ubiegających się o azyl, ani pracowników sezonowych, dla których przewidziane są odrębne uregulowania.

"Błękitna Karta" miałaby funkcjonować, jako zezwolenie na pobyt i na pracę przez trzy lata z możliwością przedłużenia, o co najmniej dwa kolejne lata. Jeżeli umowa o pracę dotyczy okresu krótszego niż trzy lata, błękitna karta będzie wydana się na okres obowiązywania tej umowy o pracę plus sześć miesięcy. Posiadacz błękitnej karty UE legalnie przebywający przez 36 miesięcy w jednym państwie członkowskim będzie mógł podejmować pracę w zawodzie wymagającym wysokich kwalifikacji w innym państwie członkowskim.

Na podstawie błękitnej karty w UE będą mogli przebywać i podejmować pracę również członkowie rodzin pracowników, którzy nabywać będą również prawo do opieki socjalnej w kraju, w którym przebywają.

Poszczególne kraje członkowskie same zdecydują, ilu wykwalifikowanych migrantów przyjmą na swoim obszarze. Przed podjęciem decyzji w sprawie wniosku o błękitną kartę UE państwa członkowskie mogą zbadać sytuację na swoim rynku pracy i zastosować krajowe oraz wspólnotowe procedury dotyczące wymogów objęcia wolnego miejsca pracy.

Opracowała: Aleksandra Szala – Konsultant Europe Direct - Poznań