

WPLYW TRAKTATÓW EUROPEJSKICH NA MIGRACJĘ, DEMOGRAFIĘ I GOSPODARKĘ WYBRANYCH PAŃSTW EUROPY

Każdego roku w poszukiwaniu pracy duża grupa młodych, wykształconych osób wyjeżdża z Polski do innych krajów Unii Europejskiej. Z przedstawionych danych statystycznych i analiz wynika, że dzięki ich pracy znacząco wzrasta PKB a także przyrost naturalny w ich nowych miejscach zamieszkania. Można więc mówić o fenomenie Polaka mającego wpływ na gospodarkę i demografię krajów tj. Wielka Brytania czy Niemcy.

Kluczowe słowa: Unia Europejska, demografia, PKB, gospodarka, traktaty.

**Wawryniuk Andrzej
Antoni,**

*Dr n. geogr.,
pracownik naukowo-
dydaktyczny
Katedry Stosunków
Międzynarodowych
Instytutu Neofilologii
Państwowej Wyższej
Szkoły Zawodowej
w Chełmie, docent
Narodowego
Uniwersytetu
Wołyńskiego im. Łesi
Ukrainki w Łucku*

Migracja ludności we współczesnym świecie jest zjawiskiem powszechnym. Jej przyczyny to między innymi wojny, prześladowania, ale również względy ekonomiczne. W pracy ukazano najnowsze wskaźniki i efekty dotyczące migracji w zakresie demografii i gospodarki poszczególnych krajów. Z tych też powodów przedstawione wnioski i uwagi badawcze są aktualne.

Jest co najmniej kilka opracowań dotyczących tej tematyki. Do najważniejszych zaliczam opracowania następujących autorów: B. Łączak, Prawne aspekty inwestycji na rynku europejskim, w: Konkurencyjność przedsiębiorstw na jednolitym rynku europejskim; Cztery lata członkostwa Polski w UE. Bilans kosztów i korzyści społeczno-gospodarczych, red. J. Wiśniewski, R. Łykawy, M. Jatczak; H. Brücker, Potencjał migracyjny po zniesieniu barier dostępu do rynku pracy w Niemczech i Austrii; Rynek pracy w Polsce i innych krajach europejskich, red. T. Pomianek; czy B. Puzio-Waławik, Społeczno-ekonomiczne skutki migracji Polaków po akcesji Polski do Unii Europejskiej. Wymienione pozycje zawierają w miarę najnowsze informacje, które zostały wykorzystane w niniejszej pracy.

Przedmiot i cel naukowy niniejszego artykułu dotyczy powszechnego na świecie zjawiska migracji i jej skutków demograficznych i ekonomicznych. Polska w ciągu ostatnich kilkunastu lat ma o ponad 2 miliony mniej mieszkańców.

Główny Urząd Statystyczny podaje, że na koniec I połowy 2014 r. w RP zamieszkiwało 38.487 tys. osób, nie uwzględniając migracji powyżej dwóch miesięcy, która wynosi około 2 milionów osób.

Traktat o Unii Europejskiej i funkcjonowaniu Unii Europejskiej opublikowany w wersji aktualnie obowiązującej w Dzienniku Urzędowym Unii Europejskiej [14, s. 326] w preambule uzasadnia jego przyjęcie przyjmując między innymi, że najważniejszymi wartościami we współczesnej Europie są wolność, demokracja, równość, państwo prawne, w tym poszanowanie praw człowieka, solidarność między narodami w poszanowaniu ich historii, kultury i tradycji, rozwój gospodarek, bezpieczeństwo oraz ustanowienie wspólnego obywatelstwa dla obywateli swych krajów [14, s. 15–16].

W artykuł 3 Traktatu, którego punkt 2 brzmi «Unia zapewnia swoim obywatelom przestrzeń wolności, bezpieczeństwa i sprawiedliwości bez granic wewnętrznych, w której zagwarantowana jest swoboda przepływu osób» [14, s. 17]. Ponadto w Traktacie o funkcjonowaniu Unii Europejskiej [13], w artykuł 10 zapisano, że «Unia dąży do zwalczania wszelkiej dyskryminacji ze względu na płeć, rasę lub pochodzenie etniczne, religię lub światopogląd, niepełnosprawność, wiek lub orientację seksualną» [13, s. 55]. Bardzo istotny z punktu widzenia niniejszego referatu jest artykuł 20 cytowanego Traktatu, w którym ustanowione zostało obywatelstwo Unii, które daje prawo do swobodnego przemieszczania się i przebywania na terytorium Państw Członkowskich (punkt 2, podpunkt a), głosowania i kan-

dydowania w wyborach do Parlamentu Europejskiego oraz w wyborach lokalnych Państw Członkowskich, w których mają miejsce zamieszkania, na takich samych warunkach jak obywatele tego Państwa (punkt 2, podpunkt b) [13, s. 58–59].

Należy przy tym jednak pamiętać, że swoboda przepływu osób ma swe początki w przyjętym Traktatach Rzymskich z 1957 r., co prawda odnosiła się ona wówczas jedynie do swobodnego przepływu pracowników i osób podejmujących działalność gospodarczą [8, s. 6], ale była to pierwsza znana decyzja dająca prawo wyboru miejsca zamieszkania i pracy.

Wstąpienie Polski do Unii Europejskiej, które nastąpiło 1 maja 2004 r. dało jej obywatelom prawo do pracy na mającym się otworzyć rynku państw członkowskich sprzed akcesji RP do Wspólnoty Europejskiej. Należy w tym miejscu zaznaczyć, że nie wszystkie kraje tzw. «starej UE» wraz z wstąpieniem Polski do UE otworzyły dla jej obywateli swoje rynki pracy. Jako pierwsze uczyniły to Szwecja, Irlandia i Wielka Brytania [2, c. 36]. W 2006 r. Polacy mogli podejmować zatrudnienie w Finlandii, Hiszpanii, Portugalii, Grecji i Włoszech [2, c. 36]. Rok później (2007) dostęp do swoich rynków pracy udostępniły: Holandia i Luksemburg. W 2008 r. – Francja. Dopiero w 2009 r. Polacy uzyskali pełne prawo do pracy w Belgii, Danii i Norwegii, a w 7 lat od wstąpienia Polski do UE (2011) rynki pracy dla Polaków otworzyły trzy ostatnie państwa «starej Unii» – Niemcy, Austria i Szwajcaria [1, c. 1].

Powyższe informacje nie oznaczają, że przed decyzjami o zgodzie na zatrudnienie Polacy nie pracowali przykładowo

w Niemczech. Świadczą o tym dane statystyczne sprzed akcesji RP w UE.

Wraz z otwarciem się całej Unii Europejskiej w zakresie dostępu do rynków pracy dla obywateli Polski, można mówić o skali problemu związanego z migracją Polaków do wybranych państw Europy Zachodniej. Jak więc udostępniania swoich rynków pracy kształtowała się migracja Polaków i ich zatrudnienie poza granicami RP.

Dane szacunkowe z 2004 r. informują, że liczba polskich pracowników mających zatrudnienie w państwach UE wynosiła około 800 tysięcy (tyle wydano wówczas zezwoleń) do prawie 2 milionów. W tej liczbie były osoby zatrudniona «na czarno» lub posiadające podwójne obywatelstwo np. niemieckie. Dane za 2006 r. podają, że za granicą dłużej niż 2 miesiące oficjalnie przebywało 1,95 mln Polaków [12, c. 33].

Powyższe dane upoważniają do wyciągnięcia wniosku, że w związku z wchłonięciem przez zagraniczne rynki pracy olbrzymiej liczby prawdopodobnych polskich bezrobotnych przyczyniło się w istotny sposób do zmniejszenia wskaźnika stopy bezrobocia w Polsce, a sam fakt podejmowania na tak dużą skalę pracy poza Polską to nic innego jak masowa migracja zarobkowa, przy czym należy podkreślić, że odpływ osób o wysokich kwalifikacjach zawodowych (np. ukończone studia, studia podyplomowe itp.) stanowi utratę – jak to określiła Bogusława Puzio-Waławik – kapitału ludzkiego, przy czym autorka słusznie zauważa, że w tym konkretnym przypadku możemy nawet mówić o drenażu mózgow [11, c. 180].

Dokonując analizy wieku wyjeżdżających Polaków w latach 2004–2006

tylko np. do Wielkiej Brytanii odnotować trzeba, że aż ponad 84% przypadków stanowiły osoby w przedziale od 18 do 34 lat [3, c. 18], w większości stanu wolnego i minimum średnim wykształceniem.

Znane są także pożądane przez kraje przyjmujące zawody. Były wśród nich: monterzy, spawacze, specjaliści od obróbki metali, operatorzy maszyn, dekarze, tokarze, frezerzy, hydraulicy, automatycy, elektromonterzy, elektrycy, stolarze, cieśle, kierowcy ciężarówek i autobusów [3, c. 25–26].

Pracą za granicą zainteresowany był także tzw. «biały personel». Według Ministerstwa Zdrowia w 2006 r. wyjazdem z pobudek ekonomicznych i warunków pracy zainteresowanych było 4,3% lekarzy polskich [10, c. 53], na 120 tys. czynnych zawodowo. Z danych za 2006 r. wynika, że Polskę opuściło 3% wysokokwalifikowanych medyków, w tym 15,6% anestezjologów, 14,7% chirurgów plastycznych, 12,8% chirurgów klatki piersiowej, 8,2% chirurgów naczyń i naczyń, 6,1% chirurgów ogólnych oraz 1,6% pielęgniarek [4, c. 3]. Podkreślić należy, że w Polsce te właśnie specjalności są deficytowymi i każdy ubytek specjalisty powoduje braki kadrowe w placówkach służby zdrowia. Należy przy tym zauważyć, że kształcenie związane z uzyskaniem wysokokwalifikowanych kadr tej sfery życia publicznego związana jest z olbrzymimi kosztami, które pokrywać musi budżet państwa.

Raport Organizacji Narodów Zjednoczonych biorąc pod uwagę najnowszą migrację zarobkową potwierdza, że «na przykład w Wielkiej Brytanii oszacowano wkład pracy imigrantów za 2005 r. na 3 mld euro. Brytyjski urząd skar-

bowy zyskał dodatkowy wpływ z tytułu podatków w wysokości 435 milionów funtów» [4, c. 4]. Raport zauważa jednocześnie, że koszty jakie ponoszą kraje przyjmujące dotyczą głównie adaptacji imigrantów w społeczeństwie.

Według danych GUS w końcu 2009 r. za granicą przebywało 1870 tys. Polaków. Najwięcej bo 1570 tys. w Unii Europejskiej, w tym w Wielkiej Brytanii ok. 555 tys. i w Niemczech – 415 tys. [9, c. 86]. Równoległe z emigracją pojawiła się też na dużą skalę reemigracja, czyli powroty do kraju. Przykładowo według danych Wielkiej Brytanii i Irlandii ilość Polaków zamieszkujących te państwa zmniejszyła się o około 400 tys. osób. Do takich samych wniosków doszli polscy specjaliści zajmujący się tym zjawiskiem w ramach Badania Aktywności Ekonomicznej Ludności, informując o powiększającej się w latach 2009 – 2010 skali migracji powrotnych [9, c. 87].

Główny Urząd Statystyczny podał, że w I połowie 2014 r. ludność Polski wynosiła 38487 tys. osób. Wiadomo też, że w omawianym okresie, na stałe, opuściło nasz kraj 32103 osób. Pozostaje jeszcze sprawa migracji czasowej, powyżej dwóch miesięcy. W tym przypadku informatorium GUS dysponuje danymi za 2012 r. Referencje za ten właśnie okres wynoszą 2130 tys. osób. Trudności z wyliczeniem czasowych pobyków poza Polską wynikają z faktu iż nasi obywatele jeżeli przemieszczają się w obrębie Unii Europejskiej nie mają obowiązku informowania o tym fakcie stosownych urzędów. W tej sytuacji GUS dysponuje jedynie wiarygodnymi danymi zebranymi w ramach spisów powszechnych ludności, a ostatni z nich odbył się w 2011 r.

Biorąc pod uwagę, że tylko w 2012 r. ponad 2130 tys. Polaków poszukiwało zatrudnienia poza Polską można się zastanawiać kto najbardziej na tym korzysta i skorzysta w przyszłości. Ośrodek Analityczny Instytut Sobieskiego w analizie IS #60 prognozuje „największymi beneficjentami polskiej emigracji [wewnętrznej] w latach 2014–2020 będą gospodarki takich krajów jak: Wielka Brytania – 63,7 mld Euro; Niemcy – 50 mld Euro; Irlandia – 11,8 mld Euro; Włochy – 9,7 mld Euro; Holandia – 9,7 mld Euro; Francja – 6,3 mld Euro; Belgia – 4,8 mld Euro; Szwecja – 3,8 mld Euro i Hiszpania – 3,7 mld Euro» [7, c. 2].

Wcześniejsze dane z 2005 r. i powyższe prognozy nie pozostawiają żadnych wątpliwości kto na migracji wewnętrznej w ramach UE korzysta. Prawdą jest, że wyjeżdżający z kraju Polacy mogą liczyć w państwach wysokorozwiniętych Unii na znacznie wyższe zarobki, ale również prawda jest i to, że nasi rodacy poprzez swoją pracę przyczyniają się do rozwoju gospodarczego nowych ojczyzn.

Można się przy okazji zastanawiać, które województwa w Polsce, w perspektywie do 2020 r. stracą najwięcej, z uwagi na wyjazdy mieszkańców do pracy w innych regionach Wspólnoty. Instytut Sobieskiego w przywoływanej powyżej analizie podaje, że „największy ubytek z powodu polskiej emigracji w latach 2014–2020 odczują na swoim terenie w tworzeniu PKB kraju województwa: śląskie 15,0 mld Euro, małopolskie 12,2 mld Euro, dolnośląskie 11,8 mld Euro, podkarpackie 11,6 mld Euro, mazowieckie 9,6 mld Euro, pomorskie 8,6 mld Euro, lubelskie 7,3 mld Euro, podlaskie 7,1 mld euro, warmińsko-mazurskie

7,0 mld Euro, opolskie 7,0 mld Euro, zachodniopomorskie 7,0 mld Euro, wielkopolskie 6,9 mld Euro i kujawsko-pomorskie 6,9 mld Euro. Emigranci z pozostałych województw: Łódzkiego, Świętokrzyskiego i Lubuskiego mają niewielki potencjał w możliwościach tworzenia PKB innym krajom (w UE i poza UE)» [7, c. 3].

Podsumowując skutki migracji ekonomicznej z Polski można więc zauważyć, że przyczynia się ona do zmniejszenia krajowego bezrobocia, a tym samym wzrastają szanse na zatrudnienie pozostałych Polaków, chociażby dzięki wzrostowi liczby ofert pracy. Wzrasta także wpływ z transferów zagranicznych.

W przypadku zarobkowych migracji czasowych, można mówić o zyskach zarówno dla konkretnych osób, ale również środowisk, z których się wywodzą, chociażby w przypadku inwestowania przez nich zarobionych pieniędzy w konkretne przedsięwzięcia, dające możliwość tworzenia dodatkowych miejsc pracy, a tym samym zmniejszając lokalne bezrobocie.

Należy jednak zauważyć koszty społeczne dotyczące bezpośrednio samych rodzin. Mam tu na myśli pracę rodziców za granicą, z pozostawieniem dzieci w kraju dziadkom, znajomym lub osobom zupełnie obcym. W takim przypadku może dochodzić nawet do eurosieroctwa, rozpadu rodzin itp. Ponadto efektem migracji nie bez znaczenia jest starzenie się polskiego społeczeństwa, spadek średniej dzietności kobiet, i ciągle zmniejszający się przyrostu naturalnego kraju.

Z metodologicznego punktu widzenia dodajmy, że migracja w ramach Unii Europejskiej postrzegana jest jako mi-

gracja wewnętrzna i nie jest to zjawisko szczególnie postrzegane przez Eurostat oraz rządy państw członków UE.

Na oddzielne potraktowanie tematyki migracji zasługują prace Unii Europejskiej zmierzającej od 2007 r. do odejścia od 27 krajowych polityk imigracyjnych, na rzecz wspólnej – Unijnej. Takie stanowisko podyktowane jest między innymi tym, że w UE występuje między innymi zasada swobodnego przepływu osób.

Tej tematyce poświęcony też był Komunikat Komisji Europejskiej z 17 czerwca 2008 r. skierowany do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego i Komitetu Regionów zatytułowany «Wspólna europejska polityka imigracyjna: zasady, działania i narzędzia»[6].

W przywołanym dokumencie zostało zdefiniowane pojęcie «imigranci», pod którym rozumie się «obywateli pochodzących z krajów trzecich, a nie obywateli UE korzystających z fundamentalnego prawa do swobodnego przemieszczania się między państwami członkowskimi» [5]. Mając na uwadze powyższe zauważono, że od 2002 r. do UE «przybywa netto między 1,5 mln a 2 mln nowych imigrantów. W dniu 1 stycznia 2006 r. w UE zamieszkiwało 18,5 mln obywateli krajów trzecich»[5].

Tak duża liczba migrantów legła u podstaw jednego z zapisów dotyczących bezpieczeństwa, w tym nielegalnej imigracji i handlu ludźmi. W tym celu, zdaniem autorów «Należy zwalczać wszelkie formy pracy niezgłaszanej i nielegalnego zatrudnienia przy pomocy działań prewencyjnych, egzekwowania przepisów i sankcji. Należy zwiększyć

ochronę i wsparcie na rzecz ofiar handlu ludźmi» [5].

Jeden z ostatnich komunikatów migracji, który został ogłoszony 4 maja 2011 r. dotyczy zarządzania granicami zewnętrznymi, zarządzania strefą Schengen, zapobiegania nielegalnej imigracji, przemieszczania się i życia w obszarze pozbawionych granic zewnętrznych, w tym zarządzania migracją legalną i budowania społeczeństwa integracyjnego [9, c. 108].

Migracja jako zjawisko demograficzne istniała od zawsze. Jej nasilenia następowały w wyniku wyjątkowych i gwałtownych wydarzeń do których, jako główne, zaliczyć można konflikty zbrojne czy kryzys ekonomiczny. Niektórzy znawcy przedmiotu podają, że aktualnie na świecie mamy około 60 ognisk wojennych, do których zaliczana jest również bieżąca sytuacja na Ukrainie. Ze względu na ważność problematyki badania będą kontynuowane również w latach następnych.

Literatura i objaśnienia:

1. Brücker H. Potencjał migracyjny po zniesieniu barier dostępu do rynku pracy w Niemczech i Austrii / Brücker H. // Biuletyn Migracyjny. – 2011. – № 29.

2. Cztery lata członkostwa Polski w UE. Bilans kosztów i korzyści społeczno-gospodarczych. – Warszawa, 2008.

3. Duszczyk M. Analiza społeczno-demograficzna migracji zarobkowej Polaków do państw EOG po 1 maja 2004 r. / Duszczyk M., Wiśniewski J. – Warszawa, 2007.

4. Kłós B. Migracja zarobkowa Polaków do krajów Unii Europejskiej / Kłós B. // Biuro Analiz Sejmowych. – 2006. – № 2.

5. Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego i Komitetu Regionów. Wspólna europejska polityka imigracyjna: zasady, działania i narzędzia, Bruksela 17 czerwca 2008 [Zasób elektroniczny]. – Tryb dostępu : <http://eur-lex.europa.eu/legal-content/PL>.

6. Komunikat został opublikowany we wszystkich językach obowiązujących w Unii Europejskiej, w tym w języku polskim, w oparciu o który omawiane zostały wybrane jego fragmenty.

7. Kubieszko J. W latach 2014–2020 polscy emigranci zbudują gospodarki Wielkiej Brytanii i Niemiec / Kubieszko J. // Analiza Instytutu Sobieskiego. – 2013. – № 60.

8. Łączak B. Prawne aspekty inwestycji na rynku europejskim, w: Konkurencyjność przedsiębiorstw na jednolitym rynku europejskim / Łączak B. – Sulechów [s.a.].

9. Polityka migracyjna Polski – stan obecny i postulowane działania. – Warszawa, 2011.

10. Postawy względem migracji zarobkowych. Analiza porównawcza aglomeracji wrocławskiej, drezdeńskiej i lwowskiej pod kątem otwierania się nowych rynków pracy i związanych z tym migracji zarobkowych – stan obecny i perspektywy // Sopot. – 2009.

11. Puzio-Waławik B. Społeczno-ekonomiczne skutki migracji Polaków po akcesji Polski do Unii Europejskiej / Puzio-Waławik B. // Zeszyty Naukowe. – 2010. – № 8.

12. Rynek pracy w Polsce i innych krajach europejskich. – Rzeszów, 2010.

13. Traktat o Unii Europejskiej (wersja skonsolidowana) // Dziennik Urzędowy Unii Europejskiej. Wyd. polskie, 26 października 2012 r. T. 55. – S. 326.

Вавринюк А. А. Договори Європейського Союзу та вплив міграції на демографію й економіку в окремих країнах Європи.

Щороку з Польщі до інших країн ЄС у пошуках роботи виїжджає багато освіченої молоді. Представлені статистичні дані та результати дослідження

засвідчують, що завдяки їх праці значно збільшується ВВП і зростає населення в нових місцях їх проживання. Таким чином, ми можемо говорити про феномен Поляка, що має вплив на економіку і демографію, наприклад, Великої Британії чи Німеччини.

Ключові слова: Європейський Союз, демографія, ВВП, економіка, договори.

Вавринюк А. А. Договоры Европейского Союза и влияние миграции на демографию и экономику в отдельных странах Европы.

Каждый год из Польши в другие страны ЕС в поисках работы выезжает большая группа образованной молодежи. Представленные статистические данные и результаты исследования показывают, что благодаря их труду значительно увеличивается ВВП и рост населения в новых местах их проживания. Таким образом, мы можем говорить о феномене Поляка, который имеет влияние на экономику и демографию, например, Великобритании или Германии.

Ключевые слова: Европейский Союз, демография, ВВП, экономика, договоры.

Wawryniuk A. A. The Treaties of the European Union and the impact of migration on demography and economy of selected European countries.

Every year, a large group of young, educated people come from Poland to other EU countries having one goal – searching for work. As it is shown in the presented statistical data and analyzes significant rise of the GDP – through the work of this group and population growth in their new places of residence are observed. Taking this perspective, one can talk about the phenomenon of Polish having an impact on the economy and demography, of such countries like the UK and Germany.

Key words: the European Union, demography, GDP, economy, treaties.

Стаття надійшла до редакції 13.09.2014