

E KS P E R T I S T R A T E G I C Z N Y D O R A D C A H R

SZTUKA OPTYMALIZACJI KOSZTÓW

THINK ABOUT WORK
MAKE BUSINESS BETTER

Koszty personalne mogą stanowić nawet 65% wszystkich kosztów operacyjnych.
Work Service posiada wiele rozwiązań, aby struktura kosztów mogła przybrać
optymalny kształt. Można to nazwać sztuką, ale częściej nazywamy to po imieniu
- optymalizacja kosztów pracy.

Codziennie pracujemy, aby uczynić biznes lepszym. Naszym Partnerom
skutecznie doradzamy, jak optymalizować koszty personalne i osiągać
rynkową przewagę. Nasi najlepsi doradcy pracują dla 3000 Klientów w 12
krajach Europy.

Dzięki nowoczesnym rozwiązaniom HR gwarantujemy optymalizację kosztów
personalnych na poziomie 10%. To jedyna taka oferta na rynku.

www.workservice.com

03

04

06

09

10

11

12

13

14

21
27

2

Szanowni Państwo,

Migracje są w dzisiejszym, zglobalizowanym świecie naturalnym procesem. Otwartość granic powoduje,
że ludzie przemieszczają się w poszukiwaniu lepszych warunków życia i pracy, ale także z chęci zwiedzania
świata. Jednocześnie nadmierna skala tego zjawiska może generować problemy. W pewnym stopniu już się z nimi
borykamy. Wyjazdy Polaków za granicę, podejmowanie pracy i osiedlanie się tam na stałe, powodują deficyty
pracowników na naszym rynku, w niektórych sektorach bardzo dotkliwe. Polskę opuszczają znaczące zasoby
kapitału ludzkiego, talenty, które powinny budować naszą rodzimą gospodarkę.

Z inną stroną migracji boryka się w ostatnim czasie Europa. Mamy do czynienia z silnym napływem imigrantów
z krajów Afryki i Bliskiego Wschodu, którzy szukają na naszym kotynencie schronienia przed konfliktami
rozgrywającymi się w ich ojczyznach. Polska podobnie jak inne europejskie kraje stoi przed wyzwaniem
zmierzenia się z tym zjawiskiem i zarządzania nim we właściwy sposób. Przyjęcie cudzoziemców oznacza
konieczność zapewnienia im miejsc pracy, a ich odmienność kulturowa i religijna często budzi znaczne obawy.
To przykłady realnych wyzwań, z któr mi będziemy musieli się zmierzyć w przyszłości. Dlatego od dawna z uwagą
przyglądamy się zjawisku migracji i analizujemy je. Prezentowane Państwu dzisiaj badanie jest kontynuacją
sondażu, którego wyniki zostały opublikowane w raporcie CEED Institute i Work Service na temat migracji,
wydanym w lutym tego roku.

W najnowszej edycji badania „Migracje zarobkowe Polaków” Work Service po raz kolejny sprawdziło plany
emigracyjne polskiego społeczeństwa. Czy wciąż w takim stopniu jak pół roku, czy rok temu chcą wyjeżdżać
za granicę w poszukiwaniu pracy? Jeśli tak, to na jak długo i w jakich kierunkach? Przeanalizowaliśmy główne
motywy emigracji i sprawdziliśmy czy jednym z nich wciąż jest konflikt za naszą wschodnią granicą. Po raz kolejny
zaprezentowaliśmy także bariery migracyjne, które decydują o tym, że Polacy wolą zostać w swojej ojczyźnie.

W tej edycji badania po raz pierwszy przyjrzeliśmy się nastrojom Polaków dotyczącym napływu
cudzoziemców do naszego kraju. Nasilony proces imigracji do Polski niesie wiele obaw, które na łamach
opinii publicznej da się słyszeć z ust polskiego społeczeństwa. W badaniu sprawdziliśmy m.in. jakie są źródła
i skala tych obaw i.

Serdecznie zapraszam do zapoznania się z wynikami badań i lektury naszego raportu.

Tomasz Hanczarek
Prezes Zarządu Work Service S.A.

3

84% Polaków jako główny
powód emigracji
wskazuje wyższe
zarobki

4

5

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

6

Migrację zarobkową rozważa 14,7% aktywnych
lub potencjalnych uczestników rynku pracy w Polsce.
To grupa 3,1 mln osób, a więc niemal 10% całej dorosłej
populacji Polski.

To jednak mniej niż w poprzednich edycjach badania.
W marcu wyjazd za granicę w poszukiwaniu pracy
rozważało 20,7% aktywnych lub potencjalnych
użytkowników rynku pracy w Polsce, co równało się
4,1 mln Polaków, w tym 1,27 mln osób było zdecy-
dowanych na wyjazd. Podobnie było w 2014 roku.
Oznacza to, że liczba Polaków rozważających opusz-
czenie kraju w poszukiwaniu pracy spadła w ciągu
półrocza o 6 pp., co przekłada się na 1 mln osób.

Spadku zainteresowania emigracją wśród Polaków
można upatrywać w poprawiającej się sytuacji na kra-
jowym rynku pracy. Systematycznie rośnie zatrudnienie
oraz wysokość wynagrodzeń, maleje bezrobocie
i jak wskazują prognozy jeszcze w tym roku osiągnie
jednocyfrowy wskaźnik. Polacy odczuwają tę poprawę,
a pozytywne dane dotyczące gospodarki oraz rynku
pracy w Polsce docierają do opinii publicznej
i przekładają się na plany emigracyjne Polaków.

Czy rozważa Pan/Pani emigrację za pracą w okresie
najbliższych 12 miesięcy?

ZDECYDOWANIE NIE 60,6%
RACZEJ NIE 23,1%
RACZEJ TAK 9,4%
ZDECYDOWANIE TAK 5,3%
NIE WIEM 1,6%

 1 | POLACY ROZWAŻAJĄCY EMIGRACJĘ ZAROBKOWĄ

60,6%

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

7
Wśród tych, którzy myślą o wyjeździe za granicę
są najczęściej osoby młode, do 34 roku życia. Stanowią
one 52% rozważających emigrację. Wzrosła gotowość
do emigracji starszych Polaków. Osoby w wieku 35-60
lat stanowią 45% deklarujących plany emigracyjne,
podczas gdy w marcu br. było to 37% badanych,
a w 2014 r. 26%. Zdecydowanie najmniej, bo 4% osób
rozważających przeprowadzkę za granicę to osoby
powyżej 60 roku życia.

Najczęściej wyjazd za pracą rozważają osoby
(odpowiednio 28% i 44%) z zawodowym i średnim
wykształceniem. Dla porównania osoby z wy-
kształceniem wyższym stanowią 16% wszystkich
planujących emigrację, a z wykształceniem podsta-
wowym tylko 11%.

Pracujący Polacy, zwłaszcza zatrudnieni na pełnym
etacie, częściej rozważają możliwość opuszczenia
kraju, niż Ci, którzy z różnych powodów obecnie
nie pracują. Wzrost odsetka osób ze stałą umową
deklarujących chęć emigracji, w stosunku do marca
br. (26%) i października 2014 r. (22%) pokazuje,
że etat przestaje być dla Polaków kotwicą
zatrzymującą na polskim rynku pracy. Główną
przyczyną emigracji jest nie tyle brak pracy w kraju,
co chęć poprawy warunków zatrudnienia i możliwości
rozwoju. Potwierdza to fakt, że tylko co czwarty
Polak rozważający emigrację jest osobą bezrobotną,
a gotowość do wyjazdu za granicę rośnie wraz
ze spadkiem miesięcznych dochodów.

Podstawowe \\\\\\\\\\\\\\\\\\\ 11%

83%Zawodowe \\\\\\\\\\\\\\\\\\\\\ 28%

Średnie \\\\\\\\\\\\\\\ 44%

Wyższe \\\\\\\\\\\\\\\\ 17%

WIEK

18 do 24 lat \\\\\\\\\\\\ 26%
52%

25 do 34 lat \\\\\\\\\\\\ 26%

35 do 44 lat \\\\\\\\\\\\\\\\\\ 21%

powyżej 45 lat \\\\\\\\\\\\\\\\\\ 23% 48%

powyżej 60 lat \\\\\\\\\\\\\\\\ 4%

WYKSZTAŁCENIE FORMA ZATRUDNIENIA

Pełny etat \\\\\\\\\\\\\\\\\\\ 41%

 61%Niepełny etat/dzieło/
zlecenie \\\\\\\\\\\\\\\\\\\ 8%

Samozatrudniony/a \\\\\\\\\\\\\\\\\\\ 12%

Nie pracuje-nauka, studia \\\\\\\\\\\\\\\\\\\\ 10%

Nie pracuje-bezrobotny \\\\\\\\\\\\\\\\\\\\ 26% 39%
Nie pracuje-urlop

wychowawczy/
macierzyński

 \\\\\\\\\\\\\\\\\\\ 3%

 1 | POLACY ROZWAŻAJĄCY EMIGRACJĘ ZAROBKOWĄ

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

8

Wielkość miejscowości zamieszkania również
wpływa na decyzję o emigracji. Podejmują
ją najczęściej osoby ze wsi oraz małych miejscowości
do 100 tys. mieszkańców. Plany emigracyjne
najrzadziej mają mieszkańcy dużych metropolii oraz
miast średniej wielkości (100-499 tys. mieszkańców).

Podobnie jak w poprzedniej edycji badania
najwięcej osób rozważających emigrację mieszka
w regionie wschodnim oraz południowym, a także
w centrum kraju i na północnym wschodzie.

Większa chęć emigracji właśnie tu znajduje swoje
odzwierciedlenie w zatrudnieniu na tych obszarach.
Zgodnie z najnowszymi wynikami innego badania

Work Service „Barometr rynku pracy IV”, region wscho-
dni, południowy i centralny Polski to miejsca, gdzie
pracodawcy w najmniejszym stopniu deklarują plany
dodatkowych rekrutacji pracowników. Dodatkowo
wschód Polski jest obszarem najmniej korzystnym pod
względem zarobków. Województwa tego regionu
co miesiąc mają jedne z najniższych wskaźników
przeciętnego wynagrodzenia brutto.

Wieś \\\\\\\\\\\\\\\\\\\\\ 47%
 80%

Miasto do 100 tys. \\\\\\\\\\\\\\\\\\\\\\ 33%
Miasto100–499 tys. \\\\\ \\\\\\\\\\\\\\\\ 7%

Miasto >500 tys. \\\\\\\\\\\\\\\\\\\\\\ 13%

WSCHODNI
19%

PÓŁNOCNY
11%

POŁUDNIOWY
20%

 PÓŁNOCNO-
ZACHODNI

19%
CENTRALNY

19%

POŁUDNIOWO-
ZACHODNI

12% KLASA WIELKOŚCI MIEJSCA ZAMIESZKANIA

poniżej 2000 zł \\\\\\\\\\\\\\\\\\\\\\\\ 26%
2000 - 2999 zł \\\\\\\\\\\\\\\\\\\\\\\\\ 16%
3000 zł i więcej \\\\\\\\\\\\\\\\\\\\\\ 16%

Odmowa \\\\\\\\\\\\\\\\\\\\\\\\ 3%
Brak dochodów \\\\\\\\\\\\\\\\\\\\\\\\ 39%

MIESIĘCZNE DOCHODY NETTO BADANEGOROZWAŻAJĄCY EMIGRACJĘ ZA PRACĄ
WEDLE REGIONÓW

MIEJSCE ZAMIESZKANIA

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

9

Wśród najpopularniejszych kierunków emigracji
Polaków niezmiennie przodują kraje należące do Unii
Europejskiej. Najczęściej preferowanym do emigracji
państwem są Niemcy (31%), które w porównaniu
do wcześniejszych edycji badania wyprzedziły Wielką
Brytanię (30%). Na podium po raz kolejny znalazła
się też Norwegia, do której wyjazd rozważa 10%
Polaków. Jeszcze kilka lat temu jej miejsce zajmowała
Irlandia. Jednak pogorszenie się tamtejszej sytuacji
ekonomicznej i gospodarczej spowodowało, że Polacy
rezygnują z wyjazdu na „zieloną wyspę”. Poza
wysokimi zarobkami Norwegia od lat przoduje
w poziomie życia oraz w bardzo rozwiniętych system-
ach socjalnych, co jak wynika z badań ma kluczowe
znaczenie dla Polaków decydujących się na emigrację.
Popularność zdecydowanie straciła Holandia. Wska-
zało ją jedynie 1% Polaków. To znaczny spadek
w porównaniu do marca br., kiedy do Holandii
wyemigrować chciało 9%, i kolosalny, gdy spojrzymy
na deklaracje Polaków z 2014 r. – 23% wybrało wtedy
Holandię jako preferowany kierunek emigracji.

 2 | PREFEROWANE KRAJE EMIGRACJI

Do jakiego kraju rozważa Pan/Pani emigrację za pracą?

NIEMCY \\\\\\\\\\\\\\\\\\\\\\\\ 31%

WIELKA BRYTANIA \\\\\\\\\\\\\\\\\\\\\\\\\30%

NORWEGIA \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 10%

USA \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 3%

FRANCJA \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 3%

KANADA \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 2%

HOLANDIA \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 1%

IRLANDIA \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 1%

DANIA \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 1%

SZWECJA \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 1%

WŁOCHY \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 1%

INNE \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 13%

NIE WIEM, TRUDNO POWIEDZIEĆ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 5%

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

10

 3 | DŁUGOŚĆ EMIGRACJI

Co trzecia osoba planująca emigrację chciałaby
wyjechać na co najwyżej pół roku. Jednak aż 27%
chce wyjechać z kraju na stałe.

To mężczyźni zdecydowanie częściej rozważają
wyjazd długoterminowy. Na kilkuletnią emigrację
zdecydowałoby się 32,7% mężczyzn, a tylko 8,2%
pań. Kobiety najczęściej wskazywały 3 miesiące jako
preferowany okres pracy za granicą (42,8% kobiet
vs. 18,5% mężczyzn).

Na jak długo zdecydował/aby się Pan/i wyjechać?

NA STAŁE 26,8%
NA KILKA LAT 22,1%

OKOŁO ROKU 12,2%
OKOŁO PÓŁ ROKU 5,4%

OKOŁO 3 MIESIĘCY 29%

NIE WIEM/TRUDNO
POWIEDZIEĆ 4,5%

 42,8% 17,4% 8,2% 26,1% 5,5%

 18,5% 9,6% 8,2% 32,7% 27,4% 3,7%
MĘŻCZYŹNI

KOBIETY

29%

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

11

Niezmiennie, głównym powodem skłaniającym Polaków
do emigracji jest możliwość wyższych zarobków.
Mimo systematycznie rosnącym wynagrodzeniom
w Polsce, wzrost płac to główny motywator wskazany
przez aż 84% osób rozważających wyjazd z Polski.
Do emigracji przekonuje także wyższy standard życia
za granicą (41,5%) oraz brak odpowiednich perspek-
tyw w Polsce (39%). Ta ostatnia przyczyna wzrosła
na przestrzeni roku o niemal 15%. Na znaczeniu
zyskują także lepsze warunki socjalne za granicą -
31% względem 17,8% w 2014 r. Prawie co trzeci Polak
(28,7%) myśli o wyjeździe z powodu większych per-
spektyw na rozwój zawodowy za granicą. Zachętą,
choć mniejszą niż dotychczas, jest też możliwość
zwiedzania świata (23%), a także korzystny system
podatkowy (19,7%), bliscy mieszkający za granicą
(15%), przyjazna administracja publiczna (14,5%),
a dla niektórych także bezpieczniejsze położenie
geopolityczne miejsca docelowego (4%).

 4 | POWODY EMIGRACJI

Proszę wskazać powody, które przede wszystkim skłaniają
Pana/Panią do emigracji

Wyższe zarobki niż w Polsce \\\\\\\ 84,0%

Wyższy standard życia \\\\\\\\\\\\\\\\\\\\ 41,5%

Brak odpowiednich perspektyw \\\\\\\\\\\\\\\\\\\\\ 39,0%

Lepsze warunki socjalne \\\\\\\\\\\\\\\\\\\\\\\\\\ 31,0%

Większe perspektywy rozwoju zawodowego \\\\\\\\\\\\\\\\\\\\\\\\\\\ 28,7%

Możliwość podróżowania i zwiedzania świata \\\\\\\\\\\\\\\\\\\\\\\\\\\\ 23,1%

Korzystniejszy system podatkowy \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 19,7%

Rodzina/bliscy mieszkający lub zamierzający
mieszkać za granicą \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 15,1%

Bardziej przyjazna administracja publiczna \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 14,5%

Bezpieczniejsze położenie geopolityczne \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 4,0%

 42,8% 17,4% 8,2% 26,1% 5,5%

 18,5% 9,6% 8,2% 32,7% 27,4% 3,7%

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

12

 5 | BARIERY EMIGRACJI

Rodzina i bliscy są głównym motywem determinują-
cym decyzję o pozostaniu w Polsce (72%). Co ważne
37,5% Polaków nie chce wyjeżdżać z kraju ze względu
na atrakcyjną pracę tutaj. To więcej niż w poprzednich
edycjach badania (wzrost o 7,5 p.p. na przestrzeni roku
i prawie 5 p.p. na przestrzeni ostatniego półrocza).
Powód ten wskazywali w większości mężczyźni.
Znacznymi barierami, szczególnie dla kobiet, są wciąż
także nieznajomość języków obcych (35% kobiety
vs. 22% mężczyźni), brak wystarczających środków
na osiedlenie się (18,8% kobiety vs. 7,6% mężczyźni),
brak odpowiednich kwalifikacji do podjęcia pracy
za granicą (18,3% kobiety vs. 7,8% mężczyźni).

Wśród dodatkowych powodów, które powstrzymują

Polaków przed emigracją, wymienione zostały także małe

szanse na znalezienie atrakcyjnej pracy za granicą, zbyt

duże różnice kulturowe, a także kłopoty zdrowotne.

Proszę wskazać powody, które przede wszystkim powstrzymują Pana/Panią
przed wyjazdem za granicę do pracy

Przywiązanie do rodziny i przyjaciół w Polsce \\\\\\\ 72,2%

Atrakcyjna praca w kraju \\\\\\\\\\\\\\\\\\\\\\ 37,5%

Nieznajomość języków obcych \\\\\\\\\\\\\\\\\\\\\\ 28,2%

Małe szanse na znalezienie atrakcyjnej pracy \\\\\\\\\\\\\\\\\\\\\\\ 13,4%

Brak wystarczających środków na wyjazd
i osiedlenie się \\\\\\\\\\\\\\\\\\\\\\\\ 13,0%

Brak odpowiednich kwalifikacji do pracy
za granicą (brak uprawnień, znajomości rynku) \\\\\\\\\\\\\\\\\\\\\\\\\ 12,8%

Zbyt duże różnice kulturowe i mentalności
ludzi za granicą \\\\\\\\\\\\\\\\\\\\\\\\\\\ 11,6%

Kłopoty zdrowotne \\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 9,4%

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

13

 6 | WPŁYW SYTUACJI GEOPOLITYCZNEJ

Negatywne nastroje w Polsce związane z trudną
sytuacją polityczno-gospodarczą Ukrainy uspokoiły
się i spadła gotowość naszych rodaków do emigracji
z tego powodu.

Obecnie 3,2% Polaków czuje zagrożenie spowodow-
ane konfliktem za naszą wschodnią granicą i deklaruje,
że ma on wpływ na ich decyzję o emigracji. 24,7%
badanych twierdzi, że choć na razie napięta sytuacja
na Ukrainie nie jest powodem do opuszczenia kraju
to niewykluczone, że stanie się nim w przyszłości.
Łącznie niespełna 28% Polaków - zarówno tych
planujących emigrację jak i zdecydowanych
na pozostanie - twierdzi, że konflikt rozgrywający
się u wschodnich sąsiadów ma lub może mieć
w przyszłości wpływ na ich decyzję o wyjeździe
za granicę. W marcu 2015 takie deklaracje składało
35,5% badanych.

Czy konflikt na Ukrainie ma wpływ na Pana/Pani decyzję o wyjeździe?

NIE MA ŻADNEGO WPŁYWU I NIE BĘDZIE
MIAŁ W PRZYSZŁOŚCI 66,3%

NA RAZIE NIE MA , ALE MOŻE
WPŁYNĄĆ W PRZYSZŁOŚCI 24,7% _____

MA WPŁYW JUŻ OBECNIE 3,2%

NIE WIEM/ TRUDNO POWIEDZIEĆ 5,8%

66,3%

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

14

PŁEĆ MĘŻCZYŹNI

KOBIETY

WIEK 8 ‒ 24 LAT

25 ‒ 34 LAT

35 ‒ 44 LAT

45 ‒ 59 LAT

> 60 LAT

Czy obawia się Pan/Pani napływu emigrantów z zagranicy do Polski?

 ZDECYDOWANIE NIE 18,6%
 RACZEJ NIE 31,1%
 RACZEJ TAK 25,6%
 ZDECYDOWANIE TAK 22,5%

 NIE WIEM 2,2%

31,1%

 7 | NAPŁYW IMIGRANTÓW DO POLSKI

49,7% NIE

48,1% TAK

Pod względem obaw dotyczących napływu
imigrantów społeczeństwo polskie jest podzielone
równomiernie. Ponad 49% badanych obawia się
tego zjawiska, jednak równie liczna grupa,
ponad 48%, nie widzi w nim zagrożenia.

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

15

 20,9% 22,8% 30,8% 22,9% 2,6%
43,7% 53,7%

 21,5% 27,3% 32,1% 15,6% 3,4%
48,9% 47,7%

 28,1% 27,9% 27,3% 15,1% 1,5%
56,1 % 42,4%

 20,2% 22,1% 26,8% 27,0% 4,0%
42,2 53,8%

 16,6% 25,0% 39,5% 19,0%
41,6% 58,4%

21,6% 29,5% 33,0% 14,6% 2,9%
45,6% 51,6%

23,3% 22,3% 29,4% 22,2% 2,9%
45,6% 51,6%PŁEĆ MĘŻCZYŹNI

KOBIETY

WIEK 8 ‒ 24 LAT

25 ‒ 34 LAT

35 ‒ 44 LAT

45 ‒ 59 LAT

> 60 LAT

KTO OBAWIA SIĘ IMIGRANTÓW

Kobiety częściej niż mężczyźni deklarują obawę przed imigrantami w Polsce. Jednak
więcej mężczyzn odczuwa ją „zdecydowanie”. Napływu cudzoziemców szczególnie
obawiają się osoby w wieku 45-59 lat.

 ZDECYDOWANIE NIE RACZEJ NIE RACZEJ TAK ZDECYDOWANIE TAK NIE WIEM

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

16

 20,8% 22,9% 30,1% 22,7% 3,4%
43,7% 52,9%

 30,2% 23,9% 23,4% 17,6% 5,0%
54,1% 40,9%

 21,5% 27,3% 32,1% 17,9% 1,6%
50,1% 48,4%

 23,9% 24,73% 37,0% 13,9% 0,6%
48,5% 50,9%

 18,1% 22,5% 36,9% 19,8% 2,7%
40,6% 56,7%

 20,8% 22,0% 29,0% 25,9% 2,4%
42,8% 54,9%

 30,5% 38,4% 21,2% 9,9%
 68,9% 31,1%

 16,6% 28,6% 35,1% 19,1% 0,6%
 45,3%

54,2%

PODSTAWOWE

ZAWODOWE

ŚREDNIE

WYŻSZE

WIEŚ

MIASTO > 100 TYS.

MIASTO 100‒499 TYS.

MIASTO > 500 TYS.

WYKSZTAŁCENIE

KLASA WIELKOŚCI
MIEJSCOWOŚCI

 ZDECYDOWANIE NIE RACZEJ NIE RACZEJ TAK ZDECYDOWANIE TAK NIE WIEM

Zdecydowanie najczęściej obecności imigrantów w Polsce obawiają się osoby
z wykształceniem podstawowym oraz mieszkające w małych miastach (do 100 tys.
osób). Najrzadziej natomiast osoby z wykształceniem wyższym, zamieszkujące duże
miasta i metropolie.

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

17

Południe Polski jest regionem, w którym największy
odsetek Polaków odczuwa negatywne emocje
związane z możliwością napływu imigrantów.
Tu prawie 59% osób obawia się tego zjawiska.

PÓŁNOCNY

49,4%

WSCHODNI

42,7%

CENTRALNY

47,6%

POŁUDNIOWO–
ZACHODNI

41,1%

POŁUDNIOWY

58,8% ˆ

OBAWIAJĄCY SIĘ NAPŁYWU IMIGRANTÓW

DO POLSKI WEDLE REGIONÓW

 PÓŁNOCNO–
ZACHODNI

42,4%

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

18 Obawa o zatrudnienie jest głównym źródłem niepokoju
Polaków przed imigrantami. 38% badanych obawia
się obcokrajowców przede wszystkim ze względu
na możliwość większej konkurencji na rynku pracy.
Dotyczy to szczególnie kobiet, osób młodych, z wyk-
ształceniem podstawowym lub zawodowym oraz
mieszkańców wsi. Drugą główną przyczyną obaw jest
zróżnicowanie wyznaniowe, a także inna mentalność
napływających imigrantów. Tego z kolei najbardziej
obawiają się mężczyźni, osoby z wykształceniem
wyższym lub średnim, mieszkańcy małych miejscowości
(do 100 tys.), ale w niewiele mniejszym stopniu także
osoby zamieszkujące średnie i duże miasta.

DLACZEGO POLACY OBAWIAJĄ SIĘ IMIGRANTÓW?

Jakie są powody Pana/Pani obaw?

WIĘKSZA KONKURENCJA
NA RYNKU PRACY \\\\\\\\\\\\\\\\\\\\\ 38,0%

ZRÓŻNICOWANIE WYZNANIOWE \\\\\\\\\\\\\\\\\\\\\\\\\ 28,9%

INNA MENTALNOŚĆ \\\\\\\\\\\\\\\\\\\\\\\\\\\\ 20,8%

BARIERA JĘZYKOWA \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 8,1%

NIE WIEM/ TRUDNO POWIEDZIEĆ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 4,3%

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

19Mimo deklarowanych obaw przed imigrantami przez
połowę społeczeństwa, zdecydowana większość
Polaków jest otwarta na zawodową współpracę z nimi.
Chęć pracy z obcokrajowcami deklaruje niemal 69%
badanych.

Najczęściej z imigrantami chcą pracować osoby
zamieszkujące średnie oraz duże miasta. Również
wraz ze wzrostem wykształcenia spada odsetek osób
niechętnych współpracy z pracownikami z zagranicy.

CHĘĆ PRACY Z OBCOKRAJOWCAMI

Czy chciał/a by Pan/Pani pracować razem z obcokrajowcami?

ZDECYDOWANIE NIE 6,4%
RACZEJ NIE 16,9%
RACZEJ TAK 51,6%
ZDECYDOWANIE TAK 17,0%

NIE WIEM 8,1%

51,6%

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

20

Preferencje co do narodowości pracowników zagrani-
cznych są dość zróżnicowane. Najchętniej Polacy
chcieliby pracować z Brytyjczykami, Amerykanami
i Niemcami, czyli obywatelami tych krajów, które
są jednocześnie najpopularniejszymi kierunkami
emigracji Polaków. Mile widziani są także Skandyna-
wowie, Ukraińcy, Czesi i Rosjanie. Co czwarta osoba
nie potrafiła wskazać żadnej konkretnej narodowości.
Współpracowników z Zachodu częściej preferują
kobiety, a tych zza wschodnich granic - mężczyźni.

PREFEROWANA NARODOWOŚĆ PRACOWNIKÓW Z ZAGRANICY

BRYTYJCZYCY \\\\\\\\\\\\\\\\\\\\\\\\\\ 29,4%

AMERYKANIE \\\\\\\\\\\\\\\\\\\\\\\\\ 28,0%

NIEMCY \\\\\\\\\\\\\\\\\\\\\\\\\\\ 26,2%

SKANDYNAWOWIE \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 19,8%

FRANCUZI \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 15,8%

UKRAIŃCY \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 13,5%

CZESI \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 13,5%

ROSJANIE \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 11,1%
MIESZKAŃCY BLISKIEGO

WSCHODU \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 3,1%

INNI \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ 10,0%

NIE WIEM/TRUDNO POWIEDZIEĆ \\\\\\\\\\\\\\\\\\\\\\\\\\\\ 22,1%

Z osobami jakiej narodowości najchętniej chciał/aby
Pan/Pani pracować?

Dr hab. Maciej Duszczyk
Ekspert CEED Institute

Instytut Polityki Społecznej
Ośrodek Badań nad Migracjami

Uniwersytet Warszawski

KOMENTARZ EKSPERTA
MIGRACJE ZAROBKOWE
POLAKÓW

„Emigranci stwarzają więzy rodzinne,
przyjacielskie, które moim zdaniem
są więzami mającymi większy wpływ
na spójność europejską niż porozumienia
międzyrządowe. To właściwie Europa
bliskich sobie rodzin, Europa przyjaźni jest
tym, na czym należy budować naszą
przyszłość.”

Prof. Antoni Rajkiewicz

21

WSTĘP
Badania opinii publicznej pozwalają uzyskać wiele istotnych informacji co do planów
życiowych respondentów. Prawidłowy dobór osób biorących udział w badaniach po-
zwala uogólnić wnioski z nich płynące na ogół społeczeństwa. W przypadku prog-
nozowania procesów migracyjnych badania społeczne są, obok prognoz makro-
ekonomicznych, podstawowym źródłem wiedzy na temat planów poszczególnych
grup ludności. Analizowane badanie dotyczy zarówno procesów emigracyjnych,
jak i imigracyjnych. W tym pierwszym przypadku pozwala stwierdzić na ile obser-
wowane dotychczas procesy odpływu ludności będą kontynuowane w przyszłości
oraz jaka będzie ich specyfika. Natomiast część dotycząca imigracji pozwala określić
potencjał przyjmowania cudzoziemców na polskim rynku pracy oraz przewidzieć
relacje jakie wystąpią pomiędzy Polakami oraz cudzoziemcami obecnymi na polskim
rynku pracy.

Badanie zostało zrealizowane najczęściej stosowaną metodą w badaniach
społecznych czyli poprzez wywiady telefoniczne, które były wspomagane
komputerowo. Maksymalny błąd pomiaru dla całej grupy respondentów został
określony na +/- 3,88%. Respondenci musieli mieć powyżej 18 lat i zaliczać się
do jednej z poniższych grup: pracujących, bezrobotnych, uczących się, na urlopach
macierzyńskich i wychowawczych. Analiza doboru próby pozwala przyjąć,
że prezentowane wyniki są wiarygodne i reprezentatywne dla ogółu populacji.

Badanie jest kontynuacją sondażu, którego wyniki zostały opublikowane
w II raporcie CEED Institute na temat migracji (http://ceedinstitute.org/raport/1850).

KOMENTARZ EKSPERTA
MIGRACJE ZAROBKOWE
POLAKÓW

22

EMIGRACJA
Zgodnie z danymi Eurostat w ostatnich dziesięciu latach liczba Polaków mieszkających
za granicą wzrosła o ok. 1,3 mln ludzi.1 Oznacza to, że od momentu akcesji mieliśmy
do czynienia z masową emigracją zarobkową Polaków.2 Skala emigracji przerosła
najbardziej skrajnie pesymistyczne prognozy. Należy przyjąć, że dalszy odpływ
Polaków do innych państw członkowskich UE będzie procesem negatywnym,
pogłębiającym potencjalne wyzwania związane z zachodzącymi procesami de-
mograficznymi. W tym kontekście wyniki badania są optymistyczne. W porówna-
niu z badaniami z września 2014 oraz marca 2015 roku odsetek osób planujących
emigrację spadł o 5-6 pkt. proc.

Jednocześnie odsetek osób zdecydowanych na emigrację w okresie kolejnych 12
miesięcy nie zmienił się. Nadal jednak emigrację rozważa 15 proc. respondentów.
Optymistyczną informacją płynącą z badania jest również to, że osoby pracujące
relatywnie rzadko rozważają wyjazd za granicę. Oznacza to, że istnieje tu jasna
korelacja brak pracy - wzrost chęci migracyjnych. Jednocześnie należy wskazać,
że w przypadku osób bezrobotnych deklaracja o wyjeździe ma charakter
raczej hipotetyczny. Trudno jest bowiem oczekiwać, że osoby mające duże problemy
z podjęciem zatrudnienia w Polsce łatwo znajdą pracę za granicą. Potwierdze-
niem tej tezy jest również fakt, że osoby z wykształceniem wyższym rzadziej niż

inni są zdecydowani na opuszczenie Polski. Można zatem stwierdzić, że wśród

osób deklarujących wyjazd za granicę, w okresie kolejnych 12 miesięcy

przeważają ci, których szanse na odniesienie sukcesu są raczej nikłe. Osoby, które
posiadają pracę w Polsce, co jest skorelowane z wyższym wykształceniem, raczej
widzą swoją szansę na polskim rynku pracy.

Powody odrzucenia opcji emigracyjnej

Swobodny przepływ pracowników obowiązujący w Unii Europejskiej, związany
z rezygnacją z większości barier dotyczących migracji zarobkowych, powoduje
wytworzenie realnej alternatywy dla osób, które poszukują optymalizacji swojego
potencjału. Wyjazd za granicę do pracy niezwiązany z koniecznością przecho-
dzenia przez długotrwałe procedury biurokratyczne oraz możliwość legalnego
zatrudnienia staje się opcją dla zdecydowanej większej liczby osób niż jak to ma
miejsce w przypadku zamkniętych rynków pracy.3 W przypadku Polaków za-
tem nie mają obecnie znaczenia prawne czy administracyjne ograniczenia
wyjazdowe, a na plan pierwszy wysuwają się kwestie z zakresu relacji
społecznych. W tym kontekście badanie potwierdza, że głównym powodem
odrzucenia opcji emigracyjnej są bliskie relacje rodzinne oraz przyjacielskie
w miejscu zamieszkania. Oznacza to, że relacje te stają się ważniejsze

niż hipotetyczne zyski płynące z pracy za granicą. Upraszczając,

dobre relacje społeczne (rodzinne i przyjacielskie) są ważniejsze niż wyższe

zarobki. Osoby nie rozważające emigracji dochodzą zatem do przekona-
nia, że jakość ich życia zależy w większym stopniu od kwestii rodzinnych czy
przyjacielskich, niż od wysokości zarobków. Przywiązanie do rodziny jako przy-
czyna pozostania w Polsce została wskazana przez 72% respondentów.
Inne kwestie miały zdecydowanie mniejsze znaczenie. Atrakcyjną pracę
w Polsce wskazało 37,5% respondentów, a nieznajomość języków obcych 28,2%.
Pozostałe odpowiedzi wskazywało nie więcej niż 13% respondentów.

Analizując zmiany jakie zachodziły w okresie ostatniego roku można wskazać,
że w sierpniu 2015 roku, częściej niż poprzednio, jako czynnik decydujący
o pozostaniu w Polsce respondenci wskazywali posiadanie atrakcyjnej
pracy w Polsce (wzrost w porównaniu z wrześniem 2014 roku o 7,5 pkt proc.)

1 M. Duszczyk, K. Matuszczyk, A one-way ticket? Migration in Europe from the perspective of CEE
countries, CEED Institute, Warszawa 2015 s. 13
2 I. Grabowska, M. Okólski Emigracja ostatnia? Wydawnictwa Naukowe Scholar, Warszawa 2009
3 A. Fihel, P. Kaczmarczyk, M. Okólski, Migracje „nowych Europejczyków – teraz i przedtem, Wydawnictwa
Uniwersytetu Warszawskiego, Warszawa 2007 s. 37-82

23

Pozostałe czynniki pozostały na podobnym poziomie. Oznacza to, że pop-
rawa sytuacji na polskim rynku pracy (zmniejszenie bezrobocia oraz wzrost
wynagrodzeń) z jaką mieliśmy do czynienia w ostatnich miesiącach pozytywnie
przekłada się na decyzje emigracyjne. Zaskakujące wyniki w zakresie czynników
decydujących o odrzuceniu opcji emigracyjnej przyniosło rozłożenie odpowiedzi

ze względu na wiek respondentów. Najczęściej na kwestie relacji rodzinnych

i przyjacielskich wskazywali respondenci w wieku 18-24 lata. Należy
założyć, że osoby te nie założyły jeszcze własnej rodziny, a więc hipotetycznie
czynnik powstrzymujący przed emigracją związany z rodziną powinien być w ich
przypadku mniej znaczący. Odpowiedzi respondentów można raczej tłumaczyć
kwestiami relacji przyjacielskich. Zdają sobie oni bowiem sprawę, że wyjazd
za granicę zburzy te kontakty i może w skrajnej sytuacji doprowadzić
do osamotnienia. Jest to bardzo często wskazywany w literaturze migracyjnej
czynnik będący kosztem emigracji zarobkowej, szczególnie w przypadku
młodzieży. Bardzo ciekawy wniosek można wysnuć również w przypadku

analizy rozkładu odpowiedzi ze względu na miejsce zamieszkania. Czynnik

rodzinny i przyjacielski jako powstrzymujący przed emigracją, wska-

zywali w bardzo podobnym stopniu zarówno mieszkańcy wsi, jak i dużych

miast. Oznacza to, że przekonanie o silniejszych relacjach rodzinnych
i przyjacielskich na wsi i w małych miastach w tym badaniu nie potwierdziło się.

Czynniki stymulujące emigrację
Wyniki komentowanego badania potwierdziły wcześniejsze ustalenia w zakresie
wysokości zarobków jako głównego czynnika stymulującego emigrację
zarobkową.4 Był on decydujący dla prawie 85% respondentów. Innymi ważnymi,
ale zdecydowanie mniej istotnymi czynnikami przyciągającymi (pull factors)
były: wyższy standard życia oraz lepsze warunki socjalne. Spośród czynników

wypychających (push factors) respondenci wskazywali głównie – brak odpowiednich
perspektyw w Polsce. Taka korelacja odpowiedzi pokazuje, że emigracja zarobkowa
z Polski jest raczej związana z bardzo wysokimi oczekiwaniami co do standardu
zatrudnienia i życia za granicą niż negatywną oceną sytuacji panującej w Polsce
(choć waga tego czynnika w ostatnim roku wzrosła). Po prostu otwarcie rynków pracy
umożliwiło podejmowanie zatrudnienia w krajach oferujących najlepsze warunki pracy
oraz życia na świecie. Oferta polskiego rynku pracy w tym względzie musiała okazać
się gorsza, co spowodowało większe niż wcześniej zakładano przepływy migracyjne.

Badanie przyniosło bardzo ciekawe wyniki odnośnie warunków socjalnych jako
czynnika stymulującego emigrację. W sierpniu 2015 roku wskazało go ponad
31% respondentów, co oznacza wzrost o ponad 14 pkt. proc. w porównaniu
z wrześniem 2014 roku. Oznacza to wzrost świadomości Polaków co do możliwości
uzupełniania dochodów z pracy transferami socjalnymi i co za tym idzie pod-
noszenia poziomu życia. Należy przyjąć, że Polacy nauczyli się już korzystać
z systemu zabezpieczenia społecznego państw przyjmujących. Może to tłumaczyć
postawę niektórych przywódców państw członkowskich (np. Davida Camerona)
opowiadających się za ograniczeniem dostępu cudzoziemców do systemu zabez-
pieczenia społecznego.5

Duża część badania została poświęcona wpływowi konfliktu rosyjsko-ukraińskiego na
plany migracyjne Polaków. Z analizy odpowiedzi respondentów wynika, że ta kwes-
tia ma jedynie marginalny wpływ na ich postawy migracyjne. Jedynie 3% badanych
stwierdziło, że wojna na Wschodzie skłania ich do emigracji do pracy za granicą.
Jednocześnie 25% stwierdziło, że kwestia ta może mieć wpływ w przyszłości. Należy
jednak domniemywać, że konflikt ten miałby wpływ na decyzje emigracyjne dopiero
wtedy kiedy w jego wyniku sytuacja w Polsce uległaby zasadniczemu pogorszeniu.
W porównaniu z badaniem z marca 2015 roku postrzeganie wpływu konfliktu
ukraińsko-rosyjskiego nie zmieniło się zasadniczo. Różnice w wynikach mieszczą się
w granicach błędu pomiaru.

4 M. Duszczyk, K. Matuszczyk, A one-way ticket? Migration in Europe from the perspective of CEE countries, CEED
Institute, Warszawa 2015 s. 27 i 29
5 PM targets benefit tourists: He will demand EU allows Britain to ban payouts to migrants for first four years,
http://www.dailymail.co.uk/news/article-3079042/PM-targets-benefit-tourists-demand-EU-allows-Britain-ban-
payouts-migrants-four-years.html

24

Wyniki badania potwierdzają główne kierunki migracyjne Polaków. Podobna
grupa Polaków wybiera Niemcy i Wielką Brytanię jako kraje docelowe emigracji.
Państwa te wskazało łącznie 61% respondentów. Na trzecim miejscu znalazła
się Norwegia, którą wybrał co dziesiąty badany. Utrzymuje się niskie zain-
teresowanie migracjami do USA. Kraj ten wskazało jedynie 3% respondentów.
W porównaniu z poprzednimi edycjami badania wzrosło znaczenie Niemiec
i Wielkiej Brytanii (wzrost o 5 pkt. proc.). Spadło natomiast znaczenie Holandii.
W przeciągu roku z państwa wybieranego przez prawie co czwartego respondenta,
Holandia stała się celem jedynie dla 1,1% badanych.

Jednym z kluczowych aspektów badań dotyczących migracji jest pytanie
o plany dotyczące długości pobytu za granicą. Ma to fundamentalne znaczenie dla

oceny długookresowych konsekwencji emigracji. Wbrew obiegowym opiniom

jedynie co czwarty respondent deklarujący wyjazd planuje pobyt za granicą

na stałe. Natomiast ponad 47% badanych planuje jedynie emigrację czasową
na okres nie dłuższy niż 12 miesięcy. Pokazuje to, że nadal dla zdecydowanej
większości Polaków, emigracja zarobkowa ma charakter dorobkowy czyli
uzupełniania dochodów czerpanych przez dane gospodarstwo domowe, którego
członkiem jest migrant, z zatrudnienia, systemu zabezpieczenia społecznego lub
prowadzenia działalności gospodarczej w Polsce.

Analiza rozkładu odpowiedzi ze względu na płeć pokazała duże różnice.
Kobiety zdecydowanie częściej planują emigrację krótkookresową (ok. 3 miesięcy).
Mężczyźni planują natomiast emigrację na kilka lat. Odsetek planujących emigrację
na stałe pośród kobiet i mężczyzn był bardzo podobny.

IMIGRACJA
Analiza danych statystycznych pokazujących przepływy migracyjne pokazuje,
że Polska przekształca się z typowego kraju emigracyjnego w emigracyjno-
imigracyjny czyli typowy dla Unii Europejskiej.6 Świadczy o tym dynamiczny
w ostatnich dwóch latach wzrost napływu emigrantów zarobkowych, głównie
z Ukrainy. W związku z tym niezmiernie ważne jest aby na bieżąco analizować
postawy Polaków wobec imigracji i obecności cudzoziemców na polskim rynku pracy.

Należy zaznaczyć, że pomimo obserwowanego wzrostu napływu cudzo-
ziemców, udział imigrantów w polskim rynku pracy i społeczeństwie pozostaje

marginalny.7 Dlatego też zaskakujące są wyniki badania pokazujące,

że prawie połowa Polaków obawia się napływu imigrantów do Polski.
Można to tłumaczyć negatywnym obrazem cudzoziemców jaki poka-
zywany jest w mediach. Do takiej opinii skłaniać może obecny problem
z uchodźcami docierającymi do Unii Europejskiej. Jednocześnie połowa Polaków
pomimo tego negatywnego przekazu nie obawia się wzrostu napływu cudzozie
mców do Polski. Obawy przed napływem cudzoziemców są o wiele częstsze
wśród osób starszych (powyżej 45 roku życia) niż młodzieży oraz
wśród osób z wykształceniem podstawowym. Wynika to prawdopodobnie
z faktu, że cudzoziemcy są najczęściej zatrudniani w zwodach nie
wymagających wysokich kwalifikacji, a więc są realną konkurencją dla
Polaków o niskim wykształceniu. Potwierdza to rozkład odpowiedzi
na pytanie o przyczyny obaw o napływ cudzoziemców. Najwięcej respon-
dentów żywiących takie obawy wskazuje właśnie na kwestie konkurencji
na rynku pracy (38%). Mniejsze znaczenie miały kwestie związane z różnicami
kulturowymi (zróżnicowanie wyznaniowe – 28,9%, inna mentalność – 20,8%).

6 A. Górny, I. Grabowska-Lusińska, M. Lesińska, M. Okólski (red.), Transformacja nieoczywista. Polska jako kraj
imigracji, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 2010
7 Dane Urzędu ds. Cudzoziemców

25

Zgodnie z wynikami badań część respondentów, która co prawda, żywi

obawy związane z napływem cudzoziemców to jednak chciałaby

pracować razem z nimi. O ile bowiem ponad 48% respondentów negaty-
wnie postrzegało napływ imigrantów, tak jedynie 24% odpowiedziało,
że zdecydowanie lub raczej nie chciałoby pracować razem z nimi. Z jednej strony
może oznaczać to ciekawość oraz z drugiej płytkie ukorzenienie się obaw
związanych z napływem cudzoziemców. Podobnie jak w przypadku pozostałych
odpowiedzi, istotną cechą różnicującą jest wykształcenie. Wraz ze wzrostem
wykształcenia rośnie odsetek respondentów, którzy chętnie popracowaliby
z cudzoziemcem i nie żywią z tego powodu obaw.

Pewnym cieniem na te optymistyczne jednak wyniki badań rzucają się konkluzje
z analizy odpowiedzi na pytanie o narodowość cudzoziemców, z którymi Polacy
chcieliby pracować. Na pierwszych pięciu miejscach znaleźli się przedstawiciele

państw zachodnich (w tym określenie wielokrotne – „Skandynawowie”). Dopiero

na szóstym miejscu pojawili się Ukraińcy, którzy przecież zdecydowanie dominują

na polskim rynku pracy. Na mieszkańców bliskiego wschodu wskazało tylko
niewiele ponad 3% respondentów. Pokazuje to jednak duże uprzedzenie do przed-
stawicieli państw arabskich. Co bardzo ciekawe kobiety częściej wybierały obywateli
takich państw jak Wielka Brytania czy Francja, rzadziej natomiast obywateli Ukrainy
czy Rosji. W przypadku mężczyzn różnice te były mniej wyraźne.

PODSUMOWANIE
Informacje jakie przyniosły niniejsze badania pozwalają lepiej zrozumieć
procesy migracyjne dokonujące się w Polsce. Na ich podstawie można stwierdzić,
że zachodzące w polskim społeczeństwie tendencje są pozytywne. Coraz mniej
bowiem Polaków jest zainteresowanych emigracją, choć nadal odsetek zdecydow-
anych na emigrację jest wysoki. Szczególnie istotny jest fakt, że emigracją coraz
rzadziej zainteresowane są osoby o wysokich kwalifikacjach. Główne czynniki
stymulujące emigrację i powstrzymujące przed taką decyzją pozostają niezmienne.
Są to wyższe wynagrodzenia oraz relacje rodzinne i przyjacielskie.
	
W przypadku imigracji opinia publiczna dzieli się praktycznie równo na pół.
Połowa z nas nie obawia się wzrostu emigracji, druga natomiast czuje się tym fak-
tem zagrożona. Niechęć do cudzoziemców na polskim rynku pracy wynika głownie
z obaw o utrzymanie swojego miejsca pracy czyli Polacy obawiają się, że napływ
cudzoziemców spowoduje wzrost konkurencji i może powodować, że pracodawcom
będzie bardziej opłacać zatrudniać cudzoziemców niż krajowców.

Podsumowując obraz migracji w Polsce powoli się zmienia i ewoluuje
w kierunku typowego społeczeństwa europejskiego, które z jednej strony doce-
nia korzyści związane z wolnością przemieszczania się, ale z drugiej obawia
się pogorszenia sytuacji na rynku pracy w wyniku napływu cudzoziemców. Jest
to konkluzja dla działań o charakterze informacyjnym, które pozwoliłyby zmierzyć się
z nadal licznymi stereotypami dotyczącymi migracji, w tym migracji zarobkowych.
	

26

MIGRACJE ZAROBKOWE POLAKÓW Work Service i CEED Institute 2015

27

 METODOLOGIA BADANIA

Badanie zrealizowano na próbie N=660 osób pracujących, bezrobotnych, uczą-
cych się oraz przebywających na urlopach macierzyńskich i wychowawczych.
Próbę dobrano z ogólnopolskiej reprezentatywnej próby dorosłych Polaków
N=1000 (zgodnej ze strukturą populacji pod względem płci, wieku, wykształcenia
oraz klasy wielkości i województwa miejsca zamieszkania). Wykluczono z niej:
emerytów, rencistów oraz osoby zajmujące się domem. Wyniki poddano
procedurze ważenia na podstawie struktury zmiennych rekrutacyjnych wg danych
GUS. Dokładność wyników zależy o liczebności analizowanej grupy i odsetka
odpowiedzi. Maksymalny błąd pomiaru dla całej próby N=660 to +/-3,88%.
Badanie zostało przeprowadzone za pomocą wspomaganych komputerowo
wywiadów telefonicznych w ramach projektu CATIBUS.

Dane prezentowane w ramach raportu MIGRACJE ZAROBKOWE POLAKÓW
zostały przygotowane i opracowane na zlecenie Work Service S.A. przez Instytut
Millward Brown S.A.

Badanie zostało zrealizowane w okresie 7-10.08.2015 r.

Work Service S.A.
Sky Tower - Gwiaździsta 66
53-413 Wrocław
tel.: +48 71 37 10 900
www.workservice.com

CEED Institute
Krucza 24/26
00-526 Warszawa
tel.: +48 882 054 546
www.ceedinstitute.org

28

