
1

Cd
Migracje zagraniczne a procesy rynku

pracy przypadek Lubelszczyznypracy – przypadek Lubelszczyzny

Prezentacja wyników badań zrealizowanych w trakcie
projektu

Paweł Kaczmarczyk
Ośrodek Badań nad Migracjami

Uniwersytet WarszawskiUniwersytet Warszawski

Polsko – białorusko – ukraińska konferencja podsumowująca projekt:
„Transgraniczne Centrum Wsparcia Rynku Pracy”

25 lipiec 2008

Struktura raportu

Wprowadzenie – cel i założenia prac badawczych

Sytuacja demograficzna, społeczna i ekonomiczna w
Lublinie w kontekście procesów migracyjnychp g yj y

Współczesne migracje zagraniczne mieszkańców
Lubelszczyzny – skala, cechy strukturalne, konsekwencje

Adaptacja imigrantów na lubelskim rynku pracy

Cudzoziemcy w opinii pracodawców z Lubelszczyzny

Studenci z Ukrainy i Białorusi w Lublinie - motywacja,
sytuacja codziennośćsytuacja, codzienność

Wnioski

Cele projektu

Analiza procesów zachodzących na przygranicznych rynkach
pracy oraz konstrukcja narzędzi, które mogłyby wspierać
uczestniczących w nim aktorów

Wzmocnienie merytorycznego potencjału instytucji i
organizacji działających na rynku pracy

Podniesienie kompetencji młodzieży w poruszaniu się na
rynku pracy

Wsparcie polskich pracodawców oraz imigrantów z Ukrainy i
Białorusi w sprawach związanych z legalnym zatrudnieniem
i pobytem w Polscei pobytem w Polsce

Konieczne prace badawcze mające rozpoznać
problemy lokalnego i regionalnego rynku pracy oraz
pogłębić wiedzę nt. procesów migracyjnych.

Wymiar prowadzonych prac badawczych

Analiza kontekstualna – monografia regionu

Skala, dynamika i struktura współczesnych migracji z
regionu Lubelszczyzny (w oparciu o etnosondażowe badanie g y y (p
gospodarstw domowych)

Rozmiary i cechy strukturalne napływu imigrantów, w
szczególności: problematyka integracji ekonomicznej
cudzoziemców w Lublinie i okolicach (w oparciu o badania
jakościowe i obserwację uczestniczącą)

Doświadczenia z zatrudnianiem cudzoziemców i popyt na
pracę imigrantów w regionie (badanie sondażowe pracę imigrantów w regionie (badanie sondażowe
pracodawców)

Cudzoziemscy studenci na lubelskich uczelniach wyższych
(badanie sondażowe oraz jakościowe).

2

Potencjał demograficzny miasta

Ludność powiatu m. Lublin (prawa skala) oraz struktura ludności w podziale na wiek produkcyjny i
nieprodukcyjny (lewa skala)

80%

100%

357 000

358,000

359,000

360,000

Piramidy wieku (dla kobiet i mężczyzn) – odpowiednio: powiat m. Lublin (po lewej) oraz Polska (po
prawej) (2006)

0%

20%

40%

60%

1995
19

96
19

97
1998
19

99
20

00
2001
20

02
20

03
2004
20

05
20

06

350,000

351,000

352,000

353,000

354,000

355,000

356,000

357,000

poprodukcy jnym
produk cy jnym

przedprodukc yjnym
ogólem

70 > kobiety70 > kobiety

 0-4
 5-9

 10-14
 15-19
 20-24

25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70 > kobiety

mężczyźni

 0-4
 5-9

 10-14
 15-19
 20-24

25-29
30-34
35-39
40-44
45-49
50-54
55-59
60-64
65-69
70 > kobiety

mężczyźni

Lublin - rynek pracy (1)
Pracujący w latach 1995-2006 w podziale na płeć

80000

100,000

120,000

140,000

kobiety

Pracujący w latach 1995-2006 w podziale na sektor zatrudnienia

0

20,000

40,000

60,000

80,000

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

kobiety
mezczyzni

120 000

140,000

0

20,000

40,000

60,000

80,000

100,000

120,000

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

 sektor rolniczy sektor przemysłowy sektor usługowy - usługi rynkowe sektor usługowy - usługi nierynkowe

Lublin - rynek pracy (2)
Bezrobotni zarejestrowani według wykształcenia i płci (2006)

Bezrobotni zarejestrowani według grup wieku i płci (2006)

55 i więcej100%

24 i mniej 24 i mniej

25-34
25-34

35-44

35-44

45-54

45-54

55 i wi ęce j
ę j

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

 mężczyźni kobiety

Współczesne migracje mieszkańców Lubelszczyzny –
wybrane aspekty

Najważniejsze regiony, z których pochodzą migranci z Polski w
okresie przed- i po-akcesyjnym

5 najważniejszych regionów
wg udziału w populacji (w %)

5 najważniejszych regionów
wg udziału w migracjach

5 najważniejszych regionów wg
intensywności migracji po 2004

‐ przed 2004, w % ‐ po 2004, w % (średnia krajowa = 100)*
1. Mazowieckie 12.9 3.6 7.2 55
2. Śląskie 12.6 4.5 5. 8.1 64
3. Wielkopolskie 8.8 4.1 6.0 68
4. Małopolskie 8.2 1. 14.0 3. 9.0 110
5. Łódzkie 7.9 3.4 5.2 64
 5.3 2. Podkarpackie 12.7 1. 11.7 1. 223
 6.2 3. Lubelskie 11.0 4. 8.3 4. 135
 7.8 4. Dolnośląskie 8.8 2. 9.3 123
 2.9 5. Podlaskie 7.7 4.5 3. 155

3 7 5 0 6 2 2 Ś i k ki 168 3.7 5.0 6.2 2. Świętokrzyskie 168
 4.2 3.6 5.2 5. Zachodniopomorskie 126
 * intensywność migracji została zdefiniowana jako relacja migrantów w danym województwie do całkowitej wielkości
populacji w danym województwie (w wieku 15 lat i więcej)

Źródło: Kaczmarczyk i Okólski 2008b na podstawie zbioru BAEL

3

Współczesne migracje Polaków z Lubelszczyzny wg
badania sondażowego

Migranci z badanych jednostek według roku pierwszej migracji
(liczba przypadków)

60

20

30

40

50
m. Lublin
powiat biłgorajski

Źródło: Etnosondaż OBM 2007 oraz INTERREG 2008

0

10

Przed 1989 1990-1993 1994-1998 1999-2003 2004-2007

Migracje Polaków z Lubelszczyzny – wiek jako czynnik
selekcjonujący

20

25

5

10

15

20

migranci niemigranci

0

15
-1

9

20
-2

4

25
-2

9

30
-3

4

35
-3

9

40
-4

4

45
-4

9

50
-5

4

55
-5

9

60
-6

4

65
-6

9

70
+

Źródło: INTERREG 2008

Migracje Polaków z Lubelszczyzny wg badania
sondażowego – wykształcenie jako czynnik selekcjonujący

50

60

migranci

10

20

30

40

migranci

niemigranci

0

10

podstawowe zasadnicze średnie wyższe

Źródło: INTERREG 2008

Migracje Polaków z Lubelszczyzny – wybrane cechy
strukturalne

Migranci z badanych jednostek wg wykształcenia, w %

powiat biłgorajski

50

60
powiat m. Lublin

70

80

20

30

40

50
1999-2003
2004-2008

20

30

40

50

60
1999-2003
2004-2008

0

10

podstaw ow e zaw odow e średnie w yższe
0

10

podstaw ow e zaw odow e średnie w yższe

Źródło: Etnosondaż OBM 2007 oraz INTERREG 2008

4

Migracje Polaków z Lubelszczyzny – wybrane cechy
strukturalne

Migranci z badanych jednostek wg krajów docelowych, w %

powiat m. Lublin
70

80

powiat biłgorajski
50

60

20

30

40

50

60 1999-2003

2004-2008

20

30

40

50

1999-2003

2004-2008

0

10

Wielka Brytania Niemcy Włochy USA
0

10

Niemcy Wielka
Brytania

Irlandia Belgia USA

Źródło: Etnosondaż OBM 2007 oraz INTERREG 2008

Migracje Polaków z Lubelszczyzny – główne sektory
zatrudnienia

20%

2%

3%

4% 11%
24%

5%

14%
Powiat biłgorajski Powiat m. Lublin

5%

3%

2%

17%
8%

8%

6%

52% 18%
budownictwo i remonty rolnictwo
hotelarstwo i gastronomia usługi domowe
handel opieka nad dziećmi lub osobami starszymi
przemysł inny sektor

Źródło: Etnosondaż OBM 2007 oraz INTERREG 2008

Sytuacja na polskim rynku pracy przed podjęciem
pierwszej migracji (liczba przypadków)

30

35

40

0

5

10

15

20

25

Źródło: Etnosondaż OBM 2007 oraz INTERREG 2008

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

pracuje uczeń/student bezrobotny
bierny zawodowo rencista emeryt
zajmuje się domem jest w innej sytuacji

Lubelski rynek pracy – 2000-2007

50

60

70

14

16

18

20

10

20

30

40

2

4

6

8

10

12

14

0

I 0
0

II
00

III
 00

IV 0
0

I 0
1

II
01

III
 01

IV 0
1

I 0
2

II
02

III
 02

IV 0
2

I 0
3

I 0
3

II
03

III
 03

IV 0
3

I 0
4

II
04

III
 04

IV 0
4

I 0
5

II
05

III
 05

IV 0
5

I 0
6

II
06

III
 06

IV 0
6

I 0
7

II
07

III
 07

0

współczynnik aktywności zawodowej wskaźnik zatrudnienia stopa bezrobocia

Źródło: BAEL

5

Sposób rozdysponowania środków przywiezionych do
kraju z ostatniej migracji, odsetek pozytywnych
odpowiedzi

3,1

8,7

3,8

Na spłatę kredytu

Na coś innego

Nie przywiozłem do kraju żadnych pieniędzy

37,3

51,5

5,3

18,8

35,4

22,6

2,4

Zakup innych dóbr trwa łego użytku

Na życ ie

Na naukę dziec i

Na własną edukac ję

Na oszczędności, lokaty

Na spłatę długów

Na inwestyc je

Źródło: INTERREG 2008

6,4

12,2

11,1

0 10 20 30 40 50 60

Zakup domu, mieszkania

Remont domu, mieszkania

Zakup samochodu

Sposób rozdysponowania środków przywiezionych do
kraju z ostatniej migracji – wybrane regiony kraju

33

22,3

3,6

8

18,2

4,8

Na oszczędności, lokaty

Na spłatę długów

Na inwestycje

Na spłatę kredytu

Na coś innego

Nie przywiozłem do kraju …

Mońki

7,8

10,3

6,2

11,9

6,9

5,7

Na oszczędności, lokaty

Na spłatę długów

Na inwestycje

Na spłatę kredytu

Na coś innego

Nie przywiozłem do kraju …

Biłgoraj

3,8Nie przywiozłem do kraju żadnych pieniędzy

0

21

17,9

25,3

40,2

14,7

19,5

0 20 40 60

Zakup domu, mieszkania

Remont domu, mieszkania

Zakup samochodu

Zakup innych dóbr trwałego …

Na życie

Na naukę dzieci

Na własną edukację

11,2

25,5

19,3

14,9

33,2

9,7

8,9

0 20 40 60

Zakup domu, mieszkania

Remont domu, mieszkania

Zakup samochodu

Zakup innych dóbr trwałego …

Na życie

Na naukę dzieci

Na własną edukację

0

6,2

7,4

8,3

Na inwestycje

Na spłatę kredytu

Na coś innego

Nie przywiozłem do kraju żadnych …

Starachowice

0,6

3,4

4,8

2,3

Na inwestycje

Na spłatę kredytu

Na coś innego

Nie przywiozłem do kraju żadnych …

Słupca

6,4

12,2

11,1

37,3

51,5

5,3

18,8

35,4

22,6

2,4

3,1

8,7

0 10 20 30 40 50 60

Zakup domu, mieszkania

Remont domu, mieszkania

Zakup samochodu

Zakup innych dóbr trwałego użytku

Na życie

Na naukę dziec i

Na własną edukację

Na oszczędności, lokaty

Na spłatę długów

Na inwestycje

Na spłatę kredytu

Na coś innego

Źródło: INTERREG 2008

1,5

20,3

17,1

24,7

50,2

25,6

10,9

21,6

11,6

0 20 40 60

Zakup domu, mieszkania

Remont domu, mieszkania

Zakup samochodu

Zakup innych dóbr trwałego użytku

Na życie

Na naukę dzieci

Na własną edukację

Na oszczędności, lokaty

Na spłatę długów

4,2

19,4

13,8

19,3

62,9

23,5

17,1

24,8

4,3

0 20 40 60

Zakup domu, mieszkania

Remont domu, mieszkania

Zakup samochodu

Zakup innych dóbr trwałego użytku

Na życie

Na naukę dzieci

Na własną edukację

Na oszczędności, lokaty

Na spłatę długów

Adaptacja imigrantów na lubelskim rynku
pracy

Pytania / problemy:
Jaka jest charakterystyka aktywności imigrantów
na lokalnym rynku pracy? – jakie podejmują prace, czy
są aktywni czy bierni zawodowo jak wygląda w opinii są aktywni czy bierni zawodowo, jak wygląda w opinii
badanych charakterystyka miejsc pracy i działalności
ekonomicznej imigrantów.
Zbadanie adaptacji imigrantów z Białorusi i Ukrainy
na lokalnym rynku pracy.
Diagnoza problemów, z którymi spotykają się imigranci
białoruscy i ukraińscy na rynku pracy w Lublinie oraz
określenie walorów lokalnego rynku pracyokreślenie walorów lokalnego rynku pracy.
Czy adaptacja społeczna i kulturowa wpływa na
adaptację na rynku pracy?

Adaptacja imigrantów na lubelskim rynku
pracy

Typy idealne imigrantów w Lublinie (w oparciu o
motywy migracji):

Migracja celowa:
nauka i studia
praca lub powody ekonomiczne

Migracja przymusowa - represje polityczne
Migracja normatywna:

polskie pochodzenie
migracja za członkiem rodziny.

6

Adaptacja imigrantów na lubelskim rynku
pracy

Typy funkcjonalne imigrantów w Lublinie
(zdefiniowane w kontekście sytuacji na rynku
pracy):
Studenci pracujący dorywczoStudenci pracujący dorywczo
Pracujący w wolnych zawodach (tłumaczenia, korekta,
dziennikarstwo)
Pracownicy naukowi
Pracownicy najemni (budownictwo, rolnictwo, fizyczne
prace dorywcze)
Osoby prowadzące własną działalność gospodarczą
(głownie handlową).

Adaptacja imigrantów na lubelskim rynku
pracy

Wybrane wnioski:
Uprzywilejowane miejsce Lublina na migracyjnej mapie Polski
Przystanek czy punkt docelowy?
Dynamika napływu – zmniejszenie skali? Uwarunkowania
Wzorzec migracji z Ukrainy i Białorusi
Cechy strukturalne imigrantów jakość kapitału ludzkiego
Doświadczenia imigrantów objętych badaniem - możliwe jest
osiągnięcie wysokiej pozycji zawodowej odpowiadającej
kompetencjom i wejście do tzw. sektora podstawowego.
Kl b i l j (ł ść i ń) Kluczowe bariery: regulacje prawne (płynność rozwiązań),
bariery administracyjne, natężenie kontroli, słabość lokalnego
rynku pracy (niedostatek dobrych ofert i niskie płace)
Imigranci z krajów ościennych w Lublinie – perspektywy.

Imigranci w opinii lubelskich pracodawców

Liczba zatrudnionych osób w relacji do potrzeb pracodawców
wg stosunku do zatrudniania cudzoziemców

Imigranci w opinii lubelskich pracodawców

Przyczyny niedoborów pracowników wykonawczych w badanych firmach

7

Imigranci w opinii lubelskich pracodawców

Zmiana wysokości wynagrodzeń w ciągu ostatnich 12 m-cy
w firmach wg stosunku do zatrudniania cudzoziemców

Imigranci w opinii lubelskich pracodawców

Średnia liczba zatrudnionych lub planowanych do zatrudnienia cudzoziemców
przypadająca na jedną firmę

Imigranci w opinii lubelskich pracodawców

Odsetek firm, które w ciągu 2 ostatnich lat zaplanowały znaczne poszerzenie swojej działalności
oraz aktualnie posiadają do tego finansowe możliwości wg stosunku do zatrudniania cudzoziemców

Imigranci w opinii lubelskich pracodawców

Zrealizowane i planowane sposoby rekrutacji przez pracodawców wg stosunku do
zatrudniania cudzoziemców

8

Sugestie pracodawców co do działań rządu w sprawie dostępu obcokrajowców do
polskiego rynku pracy wg stosunku do zatrudniania cudzoziemców

NIE TAK Nie mam zdania

zatrudniający Zamierzający
zatrudniać

Dopuszczający
zatrudnianie

Imigranci w opinii lubelskich pracodawców

Odsetek odpowiedzi pracodawców na pytanie kogo łatwiej jest przeszkolić,
wg stosunku do zatrudniania cudzoziemców

Studenci z Białorusi i Ukrainy w Lublinie

Wybrane wnioski:
Rola Lublina jako ośrodka akademickiego (także dla cudzoziemców)

Motywacja – wybór czy konieczność? (dobre studia, rola w planowaniu
k i d j ł k t UE l d d i i kariery zawodowej, członkostwo w UE, względy rodzinne i
sentymentalne)

Ważne: relatywnie wysoki jest odsetek studentów (ponad 32%),
którzy deklarują, że pozostaliby w Polsce nawet wówczas, gdyby
istniała możliwość bezpłatnych studiów w krajach Europy Zachodniej.

Kluczowe problemy: formalności i utrudnienia natury biurokratycznej
związane ze studiami oraz z legalizacją pobytu w Polsce, problemy z
nostryfikacją dyplomów (zwłaszcza polskich za granicą) oraz
niewystarczającą infrastrukturę, jeśli chodzi o naukę języka polskiego

Ponad połowa badanych studentów zadeklarowała, że po
ukończeniu studiów chciałaby pracować w Polsce.

Jak wykorzystać ten potencjał?

