
AD\560420PL.doc PE 350.243v02-00

PL PL

PARLAMENT EUROPEJSKI
2004 2009

Komisja Rozwoju

2004/2137(INI)

21.3.2005

OPINIA
 Komisji Rozwoju

dla Komisji Wolności Obywatelskich, Sprawiedliwości i Spraw Wewnętrznych

w sprawie związków między imigracją legalną i nielegalną a integracją 
imigrantów
(2004/2137(INI))

Sprawozdawca komisji opiniodawczej: Alain Hutchinson














PE 350.243v02-00 2/7 AD\560420PL.doc

PL

PA_NonLeg


AD\560420PL.doc 3/7 PE 350.243v02-00

PL

WSKAZÓWKI

Komisja Rozwoju wzywa Komisję Wolności Obywatelskich, Sprawiedliwości i Spraw 
Wewnętrznych, przedmiotowo właściwą, do włączenia następujących propozycji do projektu 
rezolucji, który zamierza przyjąć:

1. przypomina, że Rada Europejska z Tampere w 1999 r. ustanowiła podstawy dla wspólnej 
europejskiej polityki azylu i imigracji, lecz wyraża ubolewanie, że dalsze działania w tym 
kierunku nie nastąpiły tak szybko, jak to przewidywano;

2. podkreśla, że skuteczny rozwój wspólnych polityk azylu i imigracji, przy poszanowaniu 
praw podstawowych, jest jednym z priorytetowych projektów w ramach integracji 
europejskiej, zgodnie ze stwierdzeniem zawartym w Traktacie ustanawiającym 
Konstytucję dla Europy;

3. pragnie podkreślić pilną potrzebę - w obliczu Europy rozszerzonej do 25 członków - 
ustanowienia wspólnego programu działań łączącego środki zarządzania i kontroli 
napływu imigrantów i integracji imigrantów obecnych na terytorium europejskim, która 
powinna obejmować w szczególności wsparcie wspólnej polityki imigracyjnej; 

4. przyjmuje z zadowoleniem przyjęcie przez Radę Europejską z Brukseli (listopad 2004 r.) 
Programu Haskiego, który między innymi potwierdza konieczność opracowania globalnej 
strategii w dziedzinie migracji międzynarodowych, „obejmującej wszystkie poziomy 
migracji, z uwzględnieniem przyczyn leżących u źródeł migracji, polityki wjazdu i 
przyjmowania oraz polityki integracji i polityki dotyczącej powrotu.”;

5. zauważa, że legalna i kontrolowana migracja z przyczyn ekonomicznych stanowi 
konieczność dla Europy, w której spadek liczby osób czynnych zawodowo doprowadzi do 
zmniejszenia liczby pracowników o około 20 milionów między 2005 a 2030 r., co 
podkreślają liczne analizy1;

6. uważa, że odpowiedzialna polityka migracyjna musi koncentrować się na niekorzystnym 
wpływie, jaki ma emigracja wysoko wykwalifikowanych pracowników na rozwój krajów 
pochodzenia i wyraża przekonanie, że walka z ubóstwem musi uwzględniać wspieranie 
zrównoważonego rozwoju w krajach pochodzenia;

7. wzywa do zawarcia międzynarodowego porozumienia pomiędzy Unią Europejską (UE) i 
krajami rozwijającymi się w celu odwrócenia wyniszczających skutków „ucieczki 
mózgów“ dla krajów pochodzenia;

8. wyraża ubolewanie, że do chwili obecnej środki przyjmowane przez Radę i Państwa 
Członkowskie, aby kontrolować napływ imigrantów, były środkami kontroli o charakterze 
represyjnym, nie zaś pozytywnymi środkami proaktywnymi;przypomina, że strategie 
zmierzające do zmniejszenia ubóstwa, poprawy warunków życia i pracy, tworzenia 
nowych miejsc pracy i rozwoju oświaty w krajach pochodzenia przyczyniają się w dalszej 

1 World Economic and Social Survey z 2004 r. 


PE 350.243v02-00 4/7 AD\560420PL.doc

PL

perspektywie do unormowania napływu migracyjnego;

9. ponownie stanowczo odrzuca koncepcję stworzenia poza granicami UE, w regionach 
pochodzenia imigracji, obozów w których imigranci bez papierów lub ubiegający się o 
azyl byliby przyjmowani lub przetrzymywani;

10. zwraca się o zagwarantowanie poszanowania praw człowieka imigrantów przy ustalaniu 
polityki powrotu, tak aby zapewnić im nienaruszalność fizyczną i prawną; w tym duchu, 
zwraca się o ponowne rozpatrzenie pojęcia „bezpiecznego kraju trzeciego“;

11. potwierdza znaczenie uwzględnienia ogromnego wpływu , jaki polityka imigracyjna UE 
wywiera na polityki rozwoju państw trzecich i podkreśla konieczność włączenia tych 
uwag do globalnej strategii europejskiej w dziedzinie migracji z przyczyn 
ekonomicznych;

12. podkreśla szczególnie konieczność wzmocnienia wysiłków UE w walce z ubóstwem w 
krajach pochodzenia napływu migracyjnego, w ramach Milenijnych Celów Rozwoju, 
między innymi poprzez wspieranie tworzenia trwałego systemu oświaty dostępnej dla 
wszystkich oraz rozwoju lokalnej gospodarki;

13. podkreśla również, że skoro napływ imigrantów uzależniony jest także od względów 
politycznych, o czym świadczy wzrost liczby osób ubiegających się o azyl w Europie od 
początku lat 90-ych, UE powinna udzielić dodatkowego wsparcia dla procesów 
demokratyzacyjnych, szczególnie w państwach Afryki subsaharyjskiej;

14. wyraża przekonanie, że rozwój programów mających na celu informowanie i udzielanie 
pomocy prawnej imigrantom ekonomicznym w ich kraju pochodzenia ma zasadnicze 
znaczenie w dążeniu do tego, aby emigracja stała się wynikiem wolnego i świadomego 
wyboru, a nie rozpaczliwą decyzją i zwraca się do Komisji o przyznanie środków na rzecz 
rozwoju tego rodzaju programów informacji i pomocy prawnej;

15. wyraża przekonanie, że wspólnota międzynarodowa nie uświadomiła sobie jeszcze, jaki 
potencjał stanowią przekazy pieniężne imigrantów do ich kraju pochodzenia dla 
wspierania polityk rozwoju i zwraca się do Komisji o zaproponowanie konkretnych 
kroków mających na celu ułatwienie dobrowolnych transferów części zarobków do kraju 
pochodzenia, przy ograniczeniu do minimum kosztów transakcji finansowych, zgodnie z 
zaleceniami Zielonej Księgi nt. migracji ekonomicznych;

16. podkreśla również negatywne skutki, jakie napływy migracyjne, szczególnie 
wyspecjalizowanej siły roboczej, mogą mieć dla krajów pochodzenia („ucieczka 
mózgów“) i zwraca się do Komisji o zaproponowanie konkretnych kroków zmierzających 
do zrekompensowania krajom trzecim kosztów kształcenia wyspecjalizowanych 
imigrantów, którzy opuszczają swój kraj i osiedlają się w UE, zgodnie z zaleceniami 
Zielonej Księgi nt. migracji ekonomicznych;

17. uważa, że walka z nielegalną imigracją i kontrola granic powinny stanowić tylko jeden z 
aspektów polityki UE w stosunku do krajów trzecich oraz że należy wdrożyć aktywną 
politykę rozwoju krajów pochodzenia, aby ograniczyć do minimum negatywne skutki 


AD\560420PL.doc 5/7 PE 350.243v02-00

PL

emigracji; uważa, że UE nie może oceniać swojej polityki imigracyjnej wyłącznie z 
punktu widzenia własnych korzyści ekonomicznych lecz musi również wziąć pod uwagę 
przyczyny, zmuszające ludzi do emigracji;

18. wyraża przekonanie, że masowa imigracja jest wynikiem wadliwego funkcjonowania 
gospodarek, nieposzanowania praw człowieka, zwiększającej się przepaści pomiędzy 
bogatymi i biednymi krajami, wojen domowych, walki o kontrolę nad zasobami 
naturalnymi, prześladowań politycznych, zniszczenia środowiska naturalnego, itd.;

19. podkreśla, że jednym z głęboko zakorzenionych powodów migracji z przyczyn 
ekonomicznych jest uzasadnione dążenie imigrantów do zaspokojenia swoich 
podstawowych potrzeb życiowych oraz ucieczka od ubóstwa i zwraca się o uwzględnienie 
w polityce migracyjnej wspólnotowej polityki rozwoju, której głównym celem jest walka 
z ubóstwem, aby wesprzeć rozwój krajów trzecich w zakresie dostępu do oświaty i opieki 
zdrowotnej oraz osiągnąć pozostałe Milenijne Cele Rozwoju;

20. wyraża poparcie dla polityki rozwoju zmierzającej do poprawy warunków życia w 
regionach pochodzenia imigracji, mającej na celu likwidowanie przyczyn imigracji i 
ułatwienie powrotu imigrantów;

21. uważa, że globalna strategia europejska w dziedzinie migracji z przyczyn ekonomicznych 
powinna traktować w sposób uprzywilejowany zorganizowane formy migracji, w 
szczególności powinna wzmocnić umowy dwustronne z państwami pochodzenia w 
sprawie zarządzania napływem imigrantów; podkreśla, że działania mające na celu 
uregulowanie sytuacji prawnej nielegalnych imigrantów są ważne w walce z pracą na 
czarno i dla integracji społecznej imigrantów oraz że pozwalają zapobiegać ich 
wyzyskiwaniu; mogą one jednak pociągnąć za sobą negatywne skutki dając niewłaściwe 
znaki innym potencjalnym nielegalnym imigrantom;

22. pragnie uwypuklić, że jedną z podstawowych korzyści wynikających z porozumień 
dwustronnych w sprawie zarządzania napływem imigrantów jest możliwość zapewnienia 
stabilnego statusu prawnego migrującym pracownikom, którzy powinni być traktowani na 
równi z obywatelami UE, zwłaszcza w zakresie niektórych praw socjalnych i 
ekonomicznych;

23. podkreśla również, że zawarcie porozumień dwustronnych z krajami pochodzenia w 
sprawie zarządzania napływem imigrantów, pozwala ustanowić prawdziwe partnerstwo z 
krajami pochodzenia w ramach wspólnej walki przeciwko nielegalnej imigracji i 
przemytowi ludzi, szczególnie w odniesieniu do grup najsłabszych jak kobiety i dzieci;

24. zwraca się do Państw Członkowskich UE o rozwinięcie wspólnej polityki walki 
przeciwko nielegalnej imigracji, przemytowi ludzi i pracy na czarno, poprzez koordynację 
wysiłków i wymianę doświadczeń, dążąc zarówno do zapobiegania pracy na czarno, jak i 
do karalności w tym zakresie z uwzględnieniem sankcji wobec firm zatrudniających 
nielegalnych pracowników;

25. stwierdza, że brak porozumień w zakresie przenoszenia i gwarancji praw socjalnych, 
takich jak prawo do świadczeń emerytalnych, stanowi dla osób pochodzących z krajów 


PE 350.243v02-00 6/7 AD\560420PL.doc

PL

trzecich przeszkodę przy podejmowaniu decyzji o powrocie do kraju pochodzenia i 
zwraca się do Komisji o zbadanie tej kwestii podczas negocjacji w sprawie umów o 
partnerstwie z krajami trzecimi;

26. uważa, że globalna strategia europejska w dziedzinie migracji z przyczyn ekonomicznych 
musi również traktować w sposób uprzywilejowany aktywne środki integracji społecznej i 
kulturalnej osób migrujących z przyczyn ekonomicznych w państwie przyjmującym, 
pozwalając jednocześnie chronić ich różnorodność kulturową oraz uwzględniać wnioski 
Komisji zawarte w jej sprawozdaniu rocznym w sprawie migracji i integracji1;

27. zwraca się z usilną prośbą do wszystkich Państw Członkowskich o ratyfikowanie 
Konwencji Narodów Zjednoczonych o Ochronie Praw Wszystkich Pracowników - 
Migrantów i Członków Ich Rodzin;

28. z zadowoleniem przyjmuje środki, które Komisja zobowiązała się podjąć w związku ze 
szczególnymi skutkami jakie nielegalna imigracja wywiera na regiony ultraperyferyjne2, 
które ze względu na swoją pozycję geograficzną, niewielki rozmiar i oddalenie, są 
szczególnie podatne na napływ nielegalnej imigracji;

29. zważywszy, że kobiety stanowią większość imigrantów, zwraca się o uwzględnienie 
specyficznych potrzeb kobiet imigrantek przy tworzeniu ogólnej polityki w zakresie 
migracji międzynarodowych; kwestie dotyczące kobiet powinny zostać specyficznie 
uwzględnione na wszystkich etapach migracji, przy czym kobietom powinno się przyznać 
szczególne znaczenie w politykach integracyjnych;

30. uważa, że polityka imigracyjna powinna zostać włączona do polityki społecznej i 
gospodarczej UE i zdecydowanie zobowiązuje Komisję Europejską do rozpoczęcia 
aktywnej kampanii informacyjnej w państwach UE, aby podkreślić pozytywne efekty 
imigracji i wesprzeć wysiłki na rzecz integracji imigrantów w krajach przyjmujących;

31. podobnie jak Rada Europejska, stanowczo potępia wszelkie formy rasizmu, 
antysemityzmu i ksenofobii zawarte w Programie Haskim i zwraca się do Komisji o 
podtrzymanie swej propozycji przedłużenia mandatu Europejskiego Centrum 
Monitorowania Rasizmu i Ksenofobii i przekształcenia go w Agencję Praw 
Podstawowych;

1 COM(2004)0508 z 16.07.2004.
2 COM(2004)0343 z 26.05.2004, ust. 2.3.1 (informacje o wzmocnionym partnerstwie z regionami 
ultraperyferyjnymi) i COM(2004)0628 z 29.09.2004 (projekt rozporządzenia ustanawiającego przepisy ogólne w 
sprawie Europejskiego Instrumentu Sąsiedztwa i Partnerstwa).


AD\560420PL.doc 7/7 PE 350.243v02-00

PL

PROCEDURA

Tytuł Związki między imigracją legalną i nielegalną a integracją 
imigrantów

Numer procedury 2004/2137(INI)
Komisja przedmiotowo właściwa LIBE
Komisja wyznaczona do wydania 
opinii

Data ogłoszenia na posiedzeniu

DEVE
28.10.2004

Ściślejsza współpraca nie
Sprawozdawca komisji 
opiniodawczej

Data powołania

Alain Hutchinson
06.10.2004

Rozpatrzenie w komisji 18.01.2005 21.02.2005
Data zatwierdzenia wskazówek 16.03.2005
Wynik głosowania końcowego za:

przeciw:
wstrzymujących 
się:

33
0
0

Posłowie obecni podczas końcowego 
głosowania 

Alessandro Battilocchio, Margrietus van den Berg, Danutė 
Budreikaitė, Nirj Deva, Koenraad Dillen, Fernando Fernández 
Martín, Michael Gahler, Hélène Goudin, Jana Hybášková, Filip 
Andrzej Kaczmarek, Glenys Kinnock, Wolfgang Kreissl-
Dörfler, Ģirts Valdis Kristovskis, Maria Martens, Miguel Angel 
Martínez Martínez, Gay Mitchell, Luisa Morgantini, Józef 
Pinior, José Ribeiro e Castro, Toomas Savi, Pierre Schapira, 
Frithjof Schmidt, Jürgen Schröder, María Elena Valenciano 
Martínez-Orozco oraz Jan Zahradil.

Zastępcy obecni podczas końcowego 
głosowania 

Marie-Hélène Aubert, Ana Maria Gomes, Fiona Hall, Anne 
Van Lancker, Manolis Mavrommatis, Mario Mantovani oraz 
Gabriele Zimmer.

Zastępcy (art. 178 ust. 2) obecni 
podczas końcowego głosowania

Javier Moreno Sánchez


