

Współczesne migracje zagraniczne Polaków

- w świetle badań bieżących i wyników NSP 2011

III Międzynarodowa Konferencja Naukowa
*„Jakość i warunki życia a procesy demograficzne
w Europie Środkowej w czasach nowożytnych”*
Zielona Góra 24-25 października 2012 r.

Dorota Szaltys
Departament Badań Demograficznych
Główny Urząd Statystyczny

Współczesne migracje

Różnorodność form migracji:

- ✓ migracje definitywne
- ✓ długookresowe
- ✓ krótkookresowe
- ✓ sezonowe
- ✓ migracje wymuszone (niedobrowolne)
- ✓ migracje nielegalne

Współczesne migracje

Push i pull factors

- ✓ **Asymetria w poziomie rozwoju społeczno-gospodarczego ludności w poszczególnych krajach**
- ✓ **Problemy na rynku pracy**
- ✓ **Położenie kraju docelowego**
- ✓ **Liberalizacja dostępu do rynku pracy lub jej brak**
- ✓ **Popyt na pracę imigrantów**
- ✓ **Istnienie powiązań generacyjnych pomiędzy imigrantami**

Migracje zagraniczne na pobyt stały w latach 2002-2011

Saldo migracji (w tys.)

Ludność czasowo nieobecna, w związku z wyjazdem za granicę na okres ponad 3 miesiące w latach 2000-2011 (w tys.)

Emigracja z Polski do krajów UE na okres co najmniej 12 miesięcy w latach 2008-2011

Emigranci przebywający czasowo za granicą powyżej 3 miesięcy w latach 2004-2011

(dane szacunkowe - stan w końcu roku)*

w tys.

* Dane zaznaczone na żółto stanowią wyniki spisów powszechnych ludności i mieszkań (2002 – według stanu w dniu 20 maja, w 2011 – według stanu w dniu 31 marca).

Emigranci przebywający czasowo za granicą powyżej 3 miesięcy według miejsca przebywania w 2011 r.

– dane szacunkowe

Emigranci przebywający czasowo powyżej 3 miesięcy za granicą według kraju przebywania w 2011 r.

Liczba emigrantów na 1000 mieszkańców – NSP 2002 i NSP 2011

Liczba emigrantów na 1000 mieszkańców

Średnia dla Polski: NSP2011 - 52,4; NSP2002 - 20,6

Emigranci według stanu cywilnego – NSP 2011

Emigranci według poziomu wykształcenia – NSP 2011

Emigranci według płci i wieku – NSP 2011

Zgodność wykonywanej pracy za granicą z kwalifikacjami (dla osoby, która powróciła) – NSP 2011

Przyczyny emigracji na pobyt czasowy – NSP 2011

Przyczyny powrotu emigrantów do kraju – NSP 2011

Podsumowanie

- **Wzrost mobilności Polaków za granicę, w szczególności osób z wykształceniem co najmniej średnim jest zjawiskiem zgodnym z tendencjami migracji w skali światowej.**
- **Główne czynniki, które skłaniają do emigracji to: trudna sytuacja na krajowym rynku pracy. Emigracji sprzyja otwarcie rynków pracy przez kraje UE oraz prowadzona przez te kraje polityka nastawiona na pozyskiwanie specjalistów z określonymi umiejętnościami a także osób wykształconych**
vide polityka w Niemczech otwieranie szkół zawodowych, wysokie pensje dla informatyków

Podsumowanie

- **Odptyw osób młodych może spowodować w dłuższym okresie niekorzystne zmiany w strukturze ludności oraz zakłócenia w rozwoju demograficznym w Polsce**
- **Konsekwencją wyjazdów zwłaszcza długookresowych lub na pobyt stały może być wyludnianie się regionów peryferyjnych**
- **Społeczne konsekwencje np. koszty psychiczne związane z rozstaniem z rodziną, praca poniżej kwalifikacji,**

Podsumowanie

Z drugiej jednak strony :

- **Poznanie języka, kultury, zdobycie wykształcenia**
- **Możliwość podjęcia pracy**
- **Rozpoczęcie działalności gospodarczej, pobudzenie lokalnego rynku pracy**

DZIĘKUJĘ ZA UWAGĘ