
HOSPITABLE
POLAND
2022+ How to wisely support

Poland and Poles in helping
people fleeing the war
in Ukraine?

GOŚCINNA
POLSKA
2022+ Jak mądrze wesprzeć

Polskę i Polaków w pomocy
osobom uciekającym
przed wojną w Ukrainie?

ГОСТИННА
ПОЛЬЩА
2022+ Як мудро підтримати

Польщу у прагненні
допомогти особам,
що тікають від війни
в Україні?

Maciej Bukowski, Maciej Duszczyk (red.)

GOŚCINNA
POLSKA
2022+ Jak mądrze wesprzeć

Polskę i Polaków w pomocy
osobom uciekającym
przed wojną w Ukrainie?

Warszawa 2022

Praca zbiorowa pod redakcją Macieja Bukowskiego i Macieja Duszczyka

Zespół projektowy:

Marek Balicki, Maria Baran, Jakub Bińkowski, Olga Bochkar, Michał Boni, Maciej Bukowski, Agnieszka Chłoń-Domińczak,

Iwona Ciećwierz, Maciej Duszczyk, Olgierd Roman Dziekoński, Tomasz Gajderowicz, Marta Gorczyńska,

Halina Grzymała-Moszczyńska, Maciej Jakubowski, Paweł Kaczmarczyk, Witold Klaus, Adam Kozierkiewicz, Iuliia Lashchuk,

Radomir Matczak, Jacek Michałowski, Jakub Michałowski, Ignacy Niemczycki, Robert Pater, Oleksandr Pustovyi,

Michał Sęk, Filip Szulik-Szarecki, Rafał Trzeciakowski, Jędrzej Witkowski, Jerzy Wiśniewski, Jan Jakub Wygnański

ISBN 978-83-64813-05-4

WPROWADZENIE� 7

R o z d z i a ł 1 : IMIGRANCI I UCHODŹCY WOJENNI A SYTUACJA DEMOGRAFICZNA POLSKI � 15

R o z d z i a ł 2 : RYNEK PRACY I GOSPODARKA � 29

R o z d z i a ł 3 : MIESZKANIA I AKOMODACJA � 39

R o z d z i a ł 4 : EDUKACJA � 57

R o z d z i a ł 5 : OCHRONA ZDROWIA I INNE USŁUGI PUBLICZNE � 71

R o z d z i a ł 6 : ADMINISTRACJA I PRAWO� 85

R o z d z i a ł 7 : RZĄD, SAMORZĄD I SPOŁECZEŃSTWO OBYWATELSKIE WOBEC KRYZYSU� 95

 R o z d z i a ł 8 : POLITYKA INTEGRACYJNA� 105

R o z d z i a ł 9 : DEZINFORMACJA I CYBERBEZPIECZEŃSTWO � 119

ZESPÓŁ PROJEKTOWY� 135

WPROWADZENIE
Maciej Bukowski

Maciej Duszczyk

Poparcie i zaangażowanie społeczeństwa
polskiego dla sprawy ukraińskiej jest
jednoznaczne. Jednocześnie na fali
entuzjazmu i woli trzeba pamiętać, jak
duże wyzwania czekają w tak praktycznych
sferach, jak rynek pracy, edukacja,
ochrona zdrowia czy mieszkalnictwo.

9

GOŚCINNA
POLSKA

2022+
WPROWADZENIE

W chwili, kiedy piszemy te słowa, upływa już ponad sto dni od ponownej agresji Federacji Rosyjskiej na Ukrainę.

Jest to także ósmy rok walki Ukraińców w obronie własnej wolności, demokracji i prawa do samostanowienia.

Początkiem wojny rosyjsko-ukraińskiej nie była bowiem ofensywa armii rosyjskiej na Kijów, wschód i południe

Ukrainy, rozpoczęta w końcu lutego 2022 roku, lecz o osiem lat wcześniejsza wojna, w wyniku której Rosja przejęła

kontrolę nad Krymem oraz częścią południowowschodnich Obwodów Ukrainy: Donieckim i Ługańskim.

Jak zauważyła Hannah Arendt w swoim eseju „No longer and Not Yet”, dramatyczne momenty naszej historii,

dające początek nowej rzeczywistości, wiążą się często z powstaniem świata „pomiędzy”, istniejącego przej-

ściowo, którego tymczasowość nie jest zarazem zauważana przez współczesnych. W świecie tym pewna epoka

już przeminęła, lecz nowa się jeszcze nie narodziła, a ludzie w nim żyjący nie przyjmują do wiadomości sygnałów

zwiastujących nadchodzący koniec. Zdaniem Hanny Arendt właśnie takim światem było dwudziestolecie, zawie-

szone pomiędzy Wielką Wojną kończącą dziewiętnastowieczny koncert mocarstw, a dwubiegunowym światem

Zimnej Wojny powstałym po 1945 roku. Taką przejściową epoką mógł być także świat ukształtowany na przełomie

XX i XXI wieku wraz z upadkiem systemu komunistycznego. Wielu myślało o nim jako o symbolicznym „końcu

historii”, w którym jedynie kwestią czasu jest, gdy wszystkie państwa europejskie i większość państw świata zaadap-

tuje się do porządku liberalnego ukształtowanego na Zachodzie po drugiej wojnie światowej. Tak się w istocie

stało w przypadku państw Europy Środkowej i Republik Bałtyckich, a także Ukrainy, która mimo znacznie bardziej

kłopotliwej transformacji gospodarczej, obrała ostatecznie, po dwóch pokojowych rewolucjach demokratycznych,

jednoznacznie prozachodni, a w praktyce prounijny kierunek reform.

Wbrew nadziejom, a może złudzeniom – elit i społeczeństw zachodnich, zupełnie inną ścieżką podążyła

Rosja. Po początkowym flircie z demokracją elity polityczne Federacji Rosyjskiej pod przywództwem Władimira

Putina zaczęły z jednej strony zacieśniać autokratyczną kontrolę nad własnym społeczeństwem, a z drugiej –

poprzez intensywne zbrojenia, korumpowanie elit państw ościennych, działania propagandowe i kolejne, rela-

tywnie małe, konflikty zbrojne – dążyć do rewizji porządku międzynarodowego, jaki ukształtował się po rozwią-

zaniu Związku Radzieckiego w roku 1991. Podobnie jak ludzie żyjący w dwudziestoleciu międzywojennym, duża

część mieszkańców USA czy zachodniej i środkowej Europy – tak tych, w których liberalna demokracja ugrun-

towała się w pierwszej połowie XX wieku, jak i tych, które zbudowały ją w latach 70. XX wieku, czy tych, które

przywróciły ją dopiero po wyzwoleniu się spod kontroli ZSRR w roku 1989, nie uważała rewanżystowskich działań

Rosji za groźne dla nich samych. Przewaga gospodarcza i militarna Unii Europejskiej i NATO była bowiem tak przy-

tłaczająca, że nawet kolejne kryzysy, z jakimi musiał mierzyć się świat Zachodu: zamachy terrorystyczne kierowane

przez Al-Ka’idę, Wielka Recesja roku 2008, kryzys zadłużeniowy w strefie euro roku 2012, kryzys migracyjny lat

2015/16, czy pandemia COVID-19, nie zachwiały pewnością siebie państw rozwiniętych, dla których jakakolwiek

próba rewizji granic wydawała się nie do pomyślenia.

Postawę tę zmieniła dopiero napaść Rosji na Ukrainę w roku 2014. Mimo że wojna ta nie była pierwszą

agresją rosyjską na suwerenne państwo po roku 1991, była pierwszą, która włączyła dzwonki alarmowe w gabi-

netach elit zachodnich. Dzwonki te były jednak stosunkowo słabe – na Rosję nałożono relatywnie mało dotkliwe

sankcje, a pomoc wojskowa, finansowa i instytucjonalna dla Ukrainy – choć wyraźnie większa niż w okresie wcze-

śniejszym – nadal nie brała w pełni pod uwagę możliwości dalszej eskalacji konfliktu. Pełzający charakter wojny

na Donbasie oraz pozory, jakie stwarzała Rosja, powodowały bowiem, że większość zachodniej – w tym polskiej –

opinii publicznej nie traktowała wydarzeń na Ukrainie jako procesów zagrażających im bezpośrednio w podobny

sposób jak kryzys migracyjny w Europie Południowej, pandemia COVID-19 czy zachwianie w strefie euro w wyniku

kłopotów gospodarczych Grecji. Demokratyczni politycy, skoncentrowani na problemach wewnętrznych, nie czuli

potrzeby poważnego zmierzenia się z wyzwaniem powstrzymania rosyjskiego rewanżyzmu i zapobieżenia pełno-

skalowej wojny w Europie, której wybuchu nie traktowano jako bardzo prawdopodobnego scenariusza. Nakłady

na armię nie wzrosły, kontynuowano budowę infrastruktury podnoszącej stopień uzależnienia Unii Europejskiej

10

GOŚCINNA
POLSKA
2022+

WPROWADZENIE

od importu gazu i – w mniejszym stopniu – ropy naftowej z Rosji. Utrzymywano także normalne relacje z Rosją,

a jej pozycja międzynarodowa nie uległa istotnemu osłabieniu, mimo szeregu innych działań destabilizujących ład

światowy: zabójstw i próby zabójstw poprzez m.in. otrucie kilku osób szukających azylu na Zachodzie, wysadzenia

magazynów amunicji w Czechach, wysłania sił zbrojnych do Syrii, co zwielokrotniło liczbę uchodźców z tego kraju

do Europy, czy zestrzelenia holenderskiego samolotu pasażerskiego nad Ukrainą.

Pasywna postawa była także udziałem Polski. Krajowe elity polityczne deklarowały co prawda częściej

niż w wielu innych stolicach UE świadomość narastającego zagrożenia rosyjskiego, lecz zarazem podejmowały

podobnie ograniczone, niekonsekwentne, niepełne i spóźnione działania prewencyjne. Nakłady na armię wzrosły

nieznacznie, lecz proces modernizacji sprzętowej nie przyspieszył. Polska zaczęła przygotowywać się do unieza-

leżnienia się od importu gazu z Rosji wcześniej niż inne kraje, lecz budowa odpowiedniej infrastruktury rozciągnęła

się na kilkanaście lat, a kolejne rządy znacznie chętniej wspierały elektrownie gazowe niż źródła odnawialne czy

elektrownię jądrową, której potrzebę wprowadzenia do systemu energetycznego zapowiadano wielokrotnie, ale

której budowy nie rozpoczęto. Jeszcze wolniej przebiegały procesy dywersyfikacji dostaw paliw płynnych, a Polska

pozostała jednym z najbardziej uzależnionych od importu rosyjskiej ropy państw Unii Europejskiej.

Brak determinacji do działań wzmacniających odporność na wypadek konfliktu dotyczył także obszaru

migracji. Polska odmówiła wsparcia innych państw UE w akomodacji skutków kryzysu syryjskiego, ignorując rolę

jaką w jego wybuchu odegrała Rosja. Ponieważ nie przewidywano pojawienia się podobnego zjawiska u granic

Polski, zrezygnowano ze sformułowania krajowej strategii migracyjnej. W efekcie polskie regulacje dotyczące poli-

tyki migracyjnej są rozproszone i nie stanowią całościowego i systemowego podejścia, dzięki któremu państwo

mogłoby elastycznie i właściwie odpowiadać na wyzwania w tym obszarze funkcjonowania. Tymczasem Polska

przekształciła się z typowego państwa emigracyjnego w imigracyjne, gdzie populacja cudzoziemców, jeszcze przed

24 lutego 2022 roku wynosiła ponad 5 procent całości mieszkańców Polski. Gdy do kryzysu migracyjnego doszło

u naszych granic w roku 2021 w następstwie hybrydowych działań rządu Białorusi, operującego prawdopodobnie

w porozumieniu z Federacją Rosyjską, działania polskich służb musiały być w dużym stopniu improwizowane

i prowadzone przy użyciu nieadekwatnie przygotowanej infrastruktury, sił porządkowych i ram instytucjonalnych.

Do tego zburzono tak konieczne zaufanie pomiędzy organizacjami pozarządowymi a Strażą Graniczną. Nawet

pozytywne zjawisko jakim było otwarcie po roku 2014 polskiego rynku pracy dla potrzebujących wsparcia ekono-

micznego obywateli Ukrainy i Białorusi, było w dużej mierze przypadkowe. Bardzo liberalny system zatrudniania

osób z krajów Partnerstwa Wschodniego powstał bowiem w Polsce nie jako odpowiedź na działania Rosji zmierza-

jące do stłumienia pokojowych, prozachodnich demokratycznych rewolucji w tych krajach, lecz jako próba rozwią-

zania problemów krajowego sektora rolnego. Tylko zbieg okoliczności spowodował, że system uproszczonych

zezwoleń na pracę stał się właściwą odpowiedzią na znacznie większe spektrum wyzwań, jakie dotknęły polską

i ukraińską gospodarkę po roku 2014.

Punktem zwrotnym w tej pasywnej postawie – tak Polski jak i innych państw OECD – stała się inwazja na

Ukrainę regularnej armii rosyjskiej, rozpoczęta 24 lutego 2022 roku. Była ona szokiem zarówno dla zwykłych

obywateli, jak i elit politycznych państw UE i NATO, które zrozumiały, że wojna z roku 2014 była zaledwie pierw-

szym akordem wieloletniego konfliktu, między kolektywnym Zachodem a rewanżystowską Rosją, a jego wynik

może rozstrzygnąć o kształcie przyszłego, wieloletniego ładu międzynarodowego na kontynencie. Pomoc militarną

i ekonomiczną dla Ukrainy zwielokrotniono udzielając jej także jednoznacznego wsparcia politycznego. Granice Unii

Europejskiej zostały otwarte dla osób, uciekających przed wojną w Ukrainie, których miliony – przede wszystkim

kobiet i dzieci – przekroczyło granice Polski, Słowacji, Rumunii, Mołdawii i Węgier. Na Rosję nałożono bezprece-

densowe sankcje gospodarcze i polityczne, których zadaniem ma być znaczące osłabienie zdolności tego państwa

do skutecznego prowadzenia działań wojennych w perspektywie kilkuletniej oraz spowodowanie, że ponowne

wywołanie pełnoskalowej wojny w Europie będzie przez wiele lat niemożliwe. Po ponad trzech miesiącach działań

11

GOŚCINNA
POLSKA

2022+
WPROWADZENIE

wojennych w Ukrainie, trudno jest wciąż ocenić, na ile ta pomoc jest wystarczająca. Rozstrzygnięcie wojny wciąż

nie jest pewne, a rządy państw demokratycznych są nieustannie krytykowane za zbyt wolne lub niedostateczne

działania, przez które skuteczna obrona całego terytorium Ukrainy oraz trwała eliminacja zagrożenia dla Europy ze

strony Rosji mogą być bardzo trudne.

Oczywistym jest, że rolą tego raportu nie jest rozstrzyganie kwestii militarnych czy analiza pełnego kompleksu

złożonych spraw z zakresu polityki gospodarczej i międzynarodowej powiązanych z konfliktem na Ukrainie.

Powyższy wstęp był jednak konieczny, żeby unaocznić w jak skomplikowanej sytuacji międzynarodowej się znaleź-

liśmy. W naszym raporcie, przygotowanym przez interdyscyplinarne grono autorów, w którym korzystamy także

z dorobku Samorządowego Okrągłego Stołu, jaki odbył się we Wrocławiu, koncentrujemy się na Polsce oraz jej

przygotowaniu do integracji cudzoziemców, którzy trafili do Polski w następstwie inwazji rosyjskiej na Ukrainę

między rokiem 2014 a 2022, ale także z powodów ekonomicznych czy poszukiwania ochrony międzynarodowej.

Oczywiście byli to głownie obywatele Ukrainy (ok. 1,3 mln, którzy przebywali w Polsce przed 24 lutego 2022 oraz

uchodźców wojennych), ale nie możemy też abstrahować od obecności w Polsce licznej grupy cudzoziemców,

którzy wybrali nasz kraj jako miejsce studiów, pracy czy po prostu życia. Liczbę wszystkich cudzoziemców, jacy

przebywają w Polsce, można szacować na ok. 3,3 – 3,5 mln. Stanowi to dla nas wyzwanie, tak aby nie popełnić

błędów popełnionych przez inne kraje, które wcześniej przyjmowały duże liczby imigrantów. Polska jest krajem,

który szczególnie silnie zaangażował się w pomoc Ukrainie tak w warstwie militarnej (dostawy uzbrojenia, udostęp-

nienie infrastruktury dla sojuszników), jak gospodarczej (pomoc logistyczna, paliwowa, finansowa) i społecznej

(przyjęcie uchodźców, wieloaspektowa pomoc dla nich). Poparcie i zaangażowanie społeczeństwa polskiego dla

sprawy ukraińskiej jest jednoznaczne. Zarazem na fali entuzjazmu i woli pomocy tak obywatele jak elity polityczne

i administracja zapominają, jak mało czasu upłynęło od lutego 2022 i jak duże wyzwania czekają Polskę w najbliż-

szych kilku czy kilkunastu miesiącach w tak praktycznych sferach jak rynek pracy, edukacja, ochrona zdrowia, czy

mieszkalnictwo.

Długotrwały pobyt wielu osób uciekających przed wojną w Ukrainie do Polski oraz innych cudzoziemców,

którzy docierali do tej pory głównie do prywatnych domów/mieszkań, to po kilku miesiącach trwania wojny sytu-

acja coraz trudniejsza tak dla osób goszczących, jak i goszczonych. Możliwymi rozwiązaniami – wymagającymi

działań polskiego rządu, pomocy UE i aktywności międzynarodowych organizacji pomocowych – byłaby z jednej

strony liberalizacja krajowego rynku najmu dążąca do zwiększenia podaży mieszkań dla obywateli Ukrainy przeby-

wających w Polsce, a z drugiej budowa osiedli modułowych, w których osoby nieposiadające mieszkania mogłyby

spędzić jesień i zimę. W przypadku braku natychmiastowych działań i dodatkowego napływu uchodźców wojen-

nych konieczna będzie zapewne także relokacja części z nich na terenie Polski i UE oraz zbudowanie – w oparciu

o techniki prefabrykowania – dużych ośrodków tymczasowego pobytu. Nie należy ich jednak utożsamiać z tzw.

„obozami dla uchodźców” znanymi z takich krajów jak Grecja, Turcja, Liban czy Jordania. W dłuższej perspektywie,

pod warunkiem integracji na polskim rynku, możliwe jest wypełnienie dodatkowego popytu na mieszkania przez

rynek, choć wymagać to będzie szeregu reform, którym poświęcony został rozdział trzeci niniejszego raportu.

Ogromnym wyzwaniem będzie także zapewnienie edukacji i opieki dzieciom z Ukrainy mieszkającym w Polsce.

W skrajnej sytuacji należy się liczyć z potrzebą objęcia tymi usługami publicznymi nawet miliona dzieci potrzebu-

jących opieki i edukacji. Bez niej trudno oczekiwać, że większość matek czy członków rodzin pełniących funkcje

opiekuńcze będzie w stanie podjąć pracę. Dlatego konieczne jest przygotowanie i sfinansowanie ze środków

krajowych, unijnych i tych pochodzących od międzynarodowych organizacji pomocowych, ponadstandardowych

rozwiązań opartych na trzech wdrażanych równolegle modelach. W pierwszym ukraińskie dzieci będą nadal,

jeszcze przez jakiś czas, realizować ukraiński program nauczania, a celem rządu i samorządu będzie zapewnienie

infrastruktury do nauczania na odległość, a także uznawanie kwalifikacji ukraińskich nauczycieli mieszkających

w Polsce, tak aby możliwe było tworzenie odpowiednich klas szkolnych, zwłaszcza w dużych miastach. Konieczne

12

GOŚCINNA
POLSKA
2022+

WPROWADZENIE

będzie też przewidzenie rozwiązań integrujących dzieci ukraińskie uczące się zdalnie w Polsce z dziećmi polskimi.

W drugim modelu mogą powstać klasy przygotowawcze dla dzieci ukraińskich wchodzących do polskich szkół

w kolejnym roku szkolnym. Ponieważ w Ukrainie obowiązek szkolny o rok wyprzedza obowiązek szkolny w Polsce,

spędzenie roku w klasie przygotowawczej nie powinno być poważnym problemem, choć nie powinno to dotyczyć

zbyt dużej liczby dzieci. W trzecim modelu, skierowanym do tych dzieci z Ukrainy, które w wystarczającym stopniu

władają językiem polskim, należy stworzyć możliwość uczęszczania do polskich szkół na takich samych warunkach

jak dzieci polskich. Decyzję o wyborze danego modelu powinni podjąć rodzice. Szczegółowo kwestie wyzwań

edukacyjnych omawiane są w rozdziale czwartym opracowania.

Liczba starszych uchodźców wojennych1, wymagających częstej opieki medycznej, jest relatywnie nieduża w porów-

naniu do rozmiarów całego napływu migrantów. Należy mieć jednak świadomość, że część z nich nie została

jeszcze zarejestrowana w systemie, więc ich odsetek może być wyższy niż to jest obecnie widoczne w danych.

Polski system opieki zdrowotnej został mocno dotknięty pandemią, a wiele osób odłożyło korzystanie z usług

medycznych na później. Można szacować, że wyniku napływu uchodźców, w których jest dużo dzieci, dodatkowe

1-2 miliony osób będą korzystały z polskiego systemu ochrony zdrowia. Wiąże się to z poważnymi wyzwaniami

o charakterze finansowym i organizacyjnym, których kwintesencją będzie wydłużenie kolejek do lekarzy pierw-

szego kontaktu, co może być szczególnie dotkliwe w pierwszym sezonie jesienno-zimowym. System ochrony

zdrowia – obok systemu edukacji – będzie wymagać szczególnie dużego wsparcia finansowego i organizacyjnego

ze strony nie tylko polskiego podatnika, ale i Unii Europejskiej oraz międzynarodowych organizacji dobroczynnych.

Konieczne może być zwrócenie się o wsparcie do innych państw członkowskich, aby zapewnić tymczasowe szpi-

tale i delegowanie lekarzy do Polski na określony czas. Kluczowe będzie również rozwiązanie problemów komuni-

kacyjnych pomiędzy pacjentami a lekarzami. Kwestiami tymi zajmuje się rozdział piąty opracowania.

Obecność Ukraińców na polskim rynku pracy była znacząca już w przedwojennych realiach. Można więc

przyjąć, że nie powinno być problemu z absorpcją kolejnych kilkuset tysięcy osób na polskim rynku pracy i wysoką

aktywnością zawodową imigrantów w dłuższym okresie. Zarazem osiągnięcie poziomu zatrudnienia uchodźców

podobnego do populacji rodzimej może być utrudnione przez to, że w populacji tej dominują kobiety z dziećmi.

Może to powodować niepełne dopasowanie umiejętności czy doświadczenia zawodowego uchodźczyń do

potrzeb rynku pracy, wywoływać zjawisko pracy poniżej kwalifikacji za niskie wynagrodzenie, a zarazem wiązać

się ze zniechęceniem części imigrantek obciążonych opieką nad dziećmi i niemogących znaleźć odpowiedniego

zatrudnienia. Sytuacja ta wymagać może dużej aktywności ze strony urzędów pracy oraz organizacji zajmują-

cych się aktywizacją zawodową imigrantów. Będą one musiały przygotować oferty szkoleń i przekwalifikowania

dostosowane do profilu zawodowego Ukraińców, znajdując na to finansowanie w środkach krajowych (Fundusz

Pracy), unijnych (programy operacyjne), bądź pochodzących od międzynarodowych donorów. Kluczowe znaczenie

dla pracodawców będzie miało organizowanie dużych targów pracy lub tworzenie wirtualnych platform w celu

zapewnienia sprawnego dopasowywania pracowników do pracodawców. Informacje dotyczące zagrożeń, takich

jak wyzysk w miejscu pracy, mobbing lub molestowanie również będą musiały być szeroko rozpowszechniane.

Szczegółowo kwestiami tymi zajmuje się rozdział drugi opracowania.

Wreszcie kluczowym wyzwaniem w dłuższym okresie będzie zapobieganie konfliktom, jakie mogą zaistnieć

między Ukraińcami a Polakami a także między poszczególnymi grupami Ukraińców. Tak duży napływ cudzoziemców

w krótkim czasie oddziałuje bowiem na codzienne życie społeczeństwa przyjmującego – zarówno obywateli Polski

jak i imigrantów przebywających już w Polsce od dawna, co może powodować konflikty. W krótkim okresie, ze

względu na wyjątkowość sytuacji wojennej, można ich łatwo uniknąć, jednak napięcia z pewnością pojawią się

1	 Więcej o stosowaniu pojęcia „uchodźca wojenny” piszemy w rozdziale pierwszym niniejszego raportu.

13

GOŚCINNA
POLSKA

2022+
WPROWADZENIE

z czasem, narastając zwłaszcza w niektórych – szczególnie wrażliwych – obszarach. W szczególności osoby korzy-

stające z usług publicznych świadczonych przez samorządy mogą doświadczyć pogorszenia się poziomu życia ze

względu na obecność znacznej liczby uchodźców wojennych, którzy również będą mogli korzystać ze wsparcia

państwa. Podobna sytuacja może mieć również miejsce na rynku pracy, z możliwymi negatywnymi skutkami,

zwłaszcza na poziomie lokalnym. Ryzyka te należy identyfikować, monitorować i rozwiązywać za pomocą odpo-

wiednio dostosowanych polityk publicznych, w tym kampanii komunikacyjnych. Obszar ten jest przedmiotem

zainteresowania rozdziałów siódmego i ósmego.

Jak już zauważyliśmy powyżej, Polskę zamieszkuje coraz większa liczba cudzoziemców. Musi to zostać zauwa-

żone i odzwierciedlone w funkcjonowaniu polskiej administracji, zarówno centralnej, jak i lokalnej oraz w ramach

tworzonego prawa. Kluczowe jest usprawnienie ścieżek administracyjnych pozwalających cudzoziemcom sprawnie

załatwiać wszystkie sprawy związane z ich funkcjonowaniem w Polsce. Kluczowe będzie tu wprowadzenie insty-

tucji asystentów cudzoziemców do polskich urzędów, tak aby ułatwiali oni proces uzyskiwania potrzebnych doku-

mentów czy uprawnień. W zakresie prawa nie chodzi o tworzenie przywilejów, ale o zapewnienie zasady równego

traktowania, tak aby żadna z grup nie była dyskryminowana, ale również nie dochodziło do podejrzeń, że tworzony

jest system nieuzasadnionych benefitów. Już obowiązujące prawo powinno być także przejrzane pod kątem ziden-

tyfikowania i wyeliminowania potencjalnie dyskryminujących przepisów. Kwestia ta jest poruszana w rozdziale

szóstym.

Pod koniec lat dziewięćdziesiątych rosyjski ideolog, Aleksander Dugin opublikował „Podstawy geopolityki”,

gdzie pisał, że aby Rosja mogła odbudować swoją potęgę w skali globalnej, będzie musiała używać jako narzędzi

dezinformacji, destabilizacji i aneksji. Według niego niezależna Ukraina stoi na drodze Rosji do stania się transkon-

tynentalnym supermocarstwem, więc jej aneksja jest konieczna. Książka ta była później używana jako podręcznik

w Akademii Sztabu Generalnego rosyjskiej armii. Nic więc dziwnego, że w momencie inwazji na Ukrainę dezinfor-

macyjne działania rosyjskie dotyczące Ukrainy i Ukraińców w krajach sojuszniczych – w tym w Polsce – znacznie

się nasiliły. W interesie Rosji jest osłabianie spójności wewnętrznej zachodnich sojuszników Ukrainy oraz nadwe-

rężanie spoistości wsparcia udzielanego temu krajowi. W tym celu jest wykorzystywana dezinformacja, za pomocą

której Rosja próbuje wzmacniać istniejące podziały społeczne i polityczne oraz wykorzystać potrzeby społeczne

nadawania sensu rzeczywistości w niepewnych czasach. O naturze tych działań i sposobach przeciwdziałania im

w tym roli, jaką powinna w tej sferze odegrać polityka europejska, polska, a także aktywność międzynarodowego

i polskiego społeczeństwa obywatelskiego piszemy szerzej w rozdziale dziewiątym opracowania.

Na zakończenie chcielibyśmy podziękować wszystkim tym, którzy przyczynili się do powstania tego raportu.

To grono jest także duże, że ryzykiem byłoby wymienianie i uszeregowanie wszystkich. W szczególności dzięku-

jemy jednak Ambasadzie Ukrainy w Polsce, która objęła patronat honorowy nad tym przedsięwzięciem, instytu-

cjom wspierającym nas zarówno finansowo, jak i merytorycznie, wymienionym zarówno w samym raporcie, jak

i materiałach promocyjnych. Z naszej strony możemy obiecać, że publikacja raportu to dopiero początek naszych

działań. Już dziś zapraszamy do dalszej współpracy.

1.
IMIGRANCI I UCHODŹCY WOJENNI*
A SYTUACJA DEMOGRAFICZNA POLSKI
Maciej Duszczyk

Paweł Kaczmarczyk

* 	 W tym tekście posługujemy się terminem „uchodźcy wojenni z Ukrainy”, aby adekwatnie oddać specyfikę tej grupy.
Osoby te nie otrzymują statusu uchodźcy na podstawie Konwencji Genewskiej z 1951 r., co więcej większość z nich
nie zamierza ubiegać się o jedną z form ochrony międzynarodowej. Dlatego konieczne było znalezienie innego terminu
na określenie ich statusu w Polsce i w Unii Europejskiej. Proponowany termin obejmuje bardzo różne kategorie osób,
zarówno obywateli Ukrainy, jak i cudzoziemców, którzy w momencie wybuchu wojny przebywali na terytorium Ukrainy
i opuszczali ją przekraczając granicę. Nie ma więc tutaj znaczenia obywatelstwo, a jedynie fakt opuszczenia Ukrainy
po 24 lutego 2022 roku. W tym tekście posługujemy się zatem terminem „uchodźcy wojenni z Ukrainy”, ale o ile nie
wskazano inaczej, odnosimy go tylko do obywateli Ukrainy.

http://cbu.psychologia.pl/wp-content/uploads/sites/410/2021/02/Postrzeganie-muzulmano%CC%81w-w-Polsce.pdf
http://cbu.psychologia.pl/wp-content/uploads/sites/410/2021/02/Postrzeganie-muzulmano%CC%81w-w-Polsce.pdf
http://cbu.psychologia.pl/wp-content/uploads/sites/410/2021/02/Postrzeganie-muzulmano%CC%81w-w-Polsce.pdf
http://cbu.psychologia.pl/wp-content/uploads/sites/410/2021/02/Postrzeganie-muzulmano%CC%81w-w-Polsce.pdf
http://cbu.psychologia.pl/wp-content/uploads/sites/410/2021/02/Postrzeganie-muzulmano%CC%81w-w-Polsce.pdf
http://cbu.psychologia.pl/wp-content/uploads/sites/410/2021/02/Postrzeganie-muzulmano%CC%81w-w-Polsce.pdf
http://cbu.psychologia.pl/wp-content/uploads/sites/410/2021/02/Postrzeganie-muzulmano%CC%81w-w-Polsce.pdf
http://cbu.psychologia.pl/wp-content/uploads/sites/410/2021/02/Postrzeganie-muzulmano%CC%81w-w-Polsce.pdf

Niezależnie od rozwoju sytuacji w przyszłości,
można z dużym prawdopodobieństwem
przyjąć, że wielkość populacji Ukraińców
w Polsce będzie dużo większa niż przed
24 lutego br. Odpowiedzialnością władz
publicznych jest odpowiedź na wyzwanie,
że Polska staje się krajem imigracji.

17

1.

GOŚCINNA
POLSKA

2022+
IMIGRANCI I UCHODŹCY WOJENNI A SYTUACJA DEMOGRAFICZNA POLSKI

1.	 Wprowadzenie: Polska jako nowy kraj imigracji

Wybuch wojny w Ukrainie uruchomił potencjał migracyjny o skali niespotykanej od czasów II wojny światowej.

Rozmiary napływu osób uchodzących przed wojną są spektakularne zwłaszcza w przypadku Polski i innych krajów

regionu, które jeszcze do niedawna z trudem można było określać jako kraje imigracji. Warto wskazać kilka czyn-

ników kontekstowych, które (1) wyjaśniają – do pewnego stopnia – dlaczego Polska stała się głównym krajem

docelowym przyjazdów z Ukrainy oraz (2) są pomocne w przewidywaniu i zrozumieniu rozwoju migracji ukraińskiej

oraz obecności Ukraińców w polskim społeczeństwie w przyszłości.

Jeszcze dekadę temu Polska nie była krajem imigracji – wręcz przeciwnie, ze względu na masową emigrację

do krajów Europy Zachodniej, po 2004 roku saldo migracji było wyraźnie ujemne (Górny i in. 2010; Okólski 2012;

King, Okólski 2018). Decydowała o tym jednak nie tylko skala wyjazdów z Polski. Napływ do Polski był także

bardzo ograniczony, zwłaszcza jeśli wziąć pod uwagę imigrację długoterminową. Według Spisu Powszechnego

z 2011 r. łączną liczbę cudzoziemców przebywających w Polsce oszacowano na około 110 tys. Kilka lat później

(w 2015 r.) dane Eurostatu plasowały Polskę na jednym z ostatnich miejsc wśród krajów członkowskich Unii

Europejskiej pod względem udziału imigrantów w populacji. Skala napływu była nie tylko wyraźnie mniejsza niż

w Europie Zachodniej ale nawet niż w innych państwach Europy Środkowowschodniej.

Imigracja do Polski przed rokiem 2014 miała kilka istotnych cech jakościowych, których echa odnajdujemy

do dziś. Pierwszą z tych cech była bardzo ograniczona liczba krajów pochodzenia, z wyraźną dominacją obszaru

byłego ZSRR, w tym przede wszystkim Ukrainy. Druga to wyraźna koncentracja przyjazdów w kilku zaledwie

dużych aglomeracjach, przy czym największa grupa imigrantów przebywała w województwie mazowieckim,

a zwłaszcza w Warszawie (nawet 30-40% wszystkich imigrantów). Po trzecie, w przypadku Polski dominowały

specyficzne – jak na standardy europejskie – formy imigracji, tj. mobilności czasowej, a nawet cyrkulacyjnej. Po

czwarte wreszcie, osoby napływające do Polski były w większości typowymi migrantami zarobkowymi (Górny,

Kaczmarczyk 2019; Górny et al. 2010).

Ten obraz zmienił się znacząco po 2014 roku, czyli po pierwszym etapie wojny we wschodniej części Ukrainy.

W bardzo krótkim czasie Polska stała się europejskim liderem pod względem nowo wydawanych zezwoleń na

pobyt, a nawet światowym liderem w zakresie przyjmowania sezonowej siły roboczej z zagranicy. Według dostęp-

nych szacunków zasób imigrantów w tym czasie z ok. 100 tys. (2011 r.) do ponad 2 mln (2019 r.) (GUS 2020).

Większość populacji imigrantów stanowili obywatele Ukrainy.

Umasowienie imigracji z Ukrainy było pochodną jednoczesnego oddziaływania czynników związanych z popy-

tową i podażową stroną procesu migracyjnego (Górny, Kaczmarczyk 2018, 2019; Górny 2017): (1) z jednej strony

wojna (2014) i związane z nią problemy społeczno-gospodarcze w Ukrainie wykreowały duży potencjał migracyjny,

który w pierwszej kolejności skierował się do kraju sąsiadującego; (2) z drugiej „przemiana” Polski w kraj imigracji

była możliwa dzięki szybkiemu wzrostowi gospodarczemu i generowanego przezeń rosnącego popytu na pracę;

(3) to, że wbrew oczekiwaniom części obserwatorów, wspomniany potencjał nie został przekształcony w migrację

o charakterze humanitarnym, tj. związaną z procedurą pozyskania statusu uchodźcy bądź ochrony międzynaro-

dowej, było konsekwencją tego, że od roku 2006 w Polsce funkcjonowała tzw. procedura uproszczona, umożli-

wiająca szybki, tani i łatwy (tj. bez zezwolenia na pracę) dostęp do polskiego rynku pracy dla obywateli wybranych

krajów trzecich. W praktyce system ten sprawił, że Polska stała się krajem z jednym z najbardziej liberalnych w UE

reżimów w zakresie zatrudniania cudzoziemców. Na bazie powyższych trzech czynników wykształcił się w Polsce

sektor rekrutujący pracowników z zagranicy – agencje pośrednictwa i pracy tymczasowej, który dodatkowo pomógł

rozwinąć się imigracji z Ukrainy poprzez sprawne kojarzenie pracodawców z osobami poszukującymi pracy.

Co najmniej kilka strukturalnych cech migracji z Ukrainy do Polski z lat 2014-2021 ma duże znaczenie w kontek-

ście najnowszego napływu uchodźców wojennych. Przede wszystkim, za sprawą masowego napływu dokonującego

18

GOŚCINNA
POLSKA
2022+

1. IMIGRANCI I UCHODŹCY WOJENNI A SYTUACJA DEMOGRAFICZNA POLSKI

się w ciągu ostatnich lat, już przed 24 lutego tego roku w Polsce funkcjonowała liczna grupa Ukraińców, którą

na podstawie danych GUS można szacować na ok. 1,35 mln osób. Grupa ta była silnie zmaskulinizowana i skła-

dała się głównie z osób aktywnych zawodowo (wedle danych szacunkowych osoby tej kategorii stanowiły ponad

95% ogółu). Co istotne, mieliśmy do czynienia ze swoistą ukrainizacją sfery imigracji do Polski: imigranci z tego

kraju wyraźnie dominowali we wszystkich możliwych kanałach napływu. Dane resortu pracy za lata 2018–2021

wskazują, że obywatele Ukrainy byli odbiorcami 71% zezwoleń na pracę, 88% oświadczeń pracodawców i aż

98% a zezwoleń na pracę sezonową. Imigracja rozkładała się przy tym w całym kraju bardziej równomiernie niż

w okresie przed 2014 r., a imigranci byli obecni niemal we wszystkich regionach Polski z kilkoma ważnymi ośrod-

kami koncentracji wokół największych aglomeracji. Ze względu na specyficzne formy migracji, tj. czasową lub

nawet cyrkulacyjną mobilność między Ukrainą a Polską, oba kraje zostały połączone dobrze rozwiniętymi szlakami

komunikacyjnymi. Dodatkowo, jak w wielu podobnych przypadkach, tak masowa migracja była możliwa nie tylko

dzięki aktywnemu zaangażowaniu formalnych i nieformalnych podmiotów rekrutujących pracowników, ale także

dlatego, że była silnie napędzana przez dobrze rozwinięte sieci migracyjne (Kindler, Wójcikowska-Baniak 2019).

Podkreślmy, że tak masowy napływ imigrantów do Polski odbywał się w zasadzie bez spójnej i jasno wyarty-

kułowanej, w formie dokumentu o charakterze strategicznym lub doktrynalnym, polityki migracyjnej. Do pewnego

stopnia za taki dokument można uznać opracowanie pt. „Polityka migracyjna Polski – stan obecny i postulowane

działania”, które zostało zaakceptowane przez Rząd RP w 2012 roku. Zaledwie trzy lata później dokument ten

został jednak anulowany po zmianie rządzącej koalicji, a zarazem niezastąpiony nowym do dziś. Od tego momentu

polityka migracyjna prowadzona w Polsce jest silnie rozproszona, niezmiennie koncentrując się na liberalizacji

dostępu do rynku pracy z pominięciem innych kwestii. Jej zewnętrznym wyrazem stały się – często uznaniowe –

decyzje wybranych instytucji (Straż Graniczna, poszczególne resorty), które trudno uznać za skoordynowane czy

podporządkowane długofalowej wizji. Dodatkowo Polska nie realizowała w praktyce żadnej istotnej polityki inte-

gracyjnej o szerokim zasięgu. Wybrane aspekty tejże dotyczyły wyłącznie migrantów docierających do Polski ze

względów humanitarnych i uzyskujących różne formy opieki, których rola w całkowitym obrazie procesów imigra-

cyjnych jest marginalna. Oznacza to w praktyce, że w Polsce nie zostały stworzone mechanizmy wsparcia procesu

włączania imigrantów do instytucji państwa przyjmującego lub też mechanizmy te musiały być tworzone oddolnie

bądź to za sprawą wybranych samorządów lokalnych, bądź też organizacji pozarządowych.

2.	 Agresja Federacji Rosyjskiej na Ukrainę
i napływ do Polski

Wojna wywołana przez Rosję w lutym 2022 r. zaowocowała największą po II wojnie światowej migracją uchodźców

wojennych w Europie, szacowaną przez UNHCR na 6,8 mln osób1. Zgodnie z danymi Polskiej Straży Granicznej

od 24 lutego do połowy maja 2022 roku zarejestrowano 3,5 mln przekroczeń granicy do Polski oraz 1,5 mln do

Ukrainy (w obu przypadkach w podanych liczbach uwzględnione są wszystkie przekroczenia granicy bez rozróż-

nienia na obywatelstwa oraz wielokrotne przekroczenia granicy przez te same osoby). Wykres 1 przedstawia skalę

ruchu granicznego między Ukrainą a Polską i wskazuje na spektakularny wzrost skali mobilności w pierwszych

2-3 tygodniach po wybuchu wojny, następnie stabilizację napływu oraz od początku maja dodatni bilans przekro-

czeń granicy w kierunku do Ukrainy.

1	 UNHCR zastrzega, że podawane przez niego dane są raczej estymacjami niż dokładnymi danymi.

19

1.

GOŚCINNA
POLSKA

2022+
IMIGRANCI I UCHODŹCY WOJENNI A SYTUACJA DEMOGRAFICZNA POLSKI

Wykres 1. Ruch graniczny między Ukrainą i Polską, 24 lutego – 18 maja 2022

Źródło: Opracowanie własne Duszczyk, Kaczmarczyk na podstawie danych Straży Granicznej

Wykres 2. Dynamika ruchu granicznego między Ukrainą i Polską, 24 lutego – 18 maja 2022, zmiany procentowe
w porównaniu z dniem poprzednim

Źródło: Opracowanie własne Duszczyk, Kaczmarczyk na podstawie danych Straży Granicznej

-20

0

20

40

60

80

100

120

140

160

24
/0

2/
20

22

28
/0

2/
20

22

4/
03

/2
02

2

8/
03

/2
02

2

12
/0

3/
20

22

16
/0

3/
20

22

20
/0

3/
20

22

24
/0

3/
20

22

28
/0

3/
20

22

1/
04

/2
02

2

5/
04

/2
02

2

9/
04

/2
02

2

13
/0

4/
20

22

17
/0

4/
20

22

21
/0

4/
20

22

25
/0

4/
20

22

29
/0

4/
20

22

3/
05

/2
02

2

7/
05

/2
02

2

11
/0

5/
20

22

15
/0

5/
20

22

Dzienna liczba przyjazdów (w tys.) Dzienna liczba wyjazdów (w tys.) Różnica między przyjazdami
i wyjazdami (dzienna, w tys.)

-60,0%

-40,0%

-20,0%

0,0%

20,0%

40,0%

60,0%

80,0%

25
/0

2/
20

22

1/
03

/2
02

2

5/
03

/2
02

2

9/
03

/2
02

2

13
/0

3/
20

22

17
/0

3/
20

22

21
/0

3/
20

22

25
/0

3/
20

22

29
/0

3/
20

22

2/
04

/2
02

2

6/
04

/2
02

2

10
/0

4/
20

22

14
/0

4/
20

22

18
/0

4/
20

22

22
/0

4/
20

22

26
/0

4/
20

22

30
/0

4/
20

22

4/
05

/2
02

2

8/
05

/2
02

2

12
/0

5/
20

22

16
/0

5/
20

22

Wyjazdy
(w porównaniu do dnia poprzedniego)

Przyjazdy
(w porównaniu do dnia poprzedniego)

20

GOŚCINNA
POLSKA
2022+

1. IMIGRANCI I UCHODŹCY WOJENNI A SYTUACJA DEMOGRAFICZNA POLSKI

Dodatkowo zmienność zarówno napływów, jak i odpływów jest bardzo wysoka, co może odzwierciedlać

realia związane z wojną, ale także wskazywać na to, że mamy do czynienia z wysoce mobilną populacją, która

jest zainteresowana powrotem do domu, jeśli jest to tylko możliwe. Dodatkowo, istnieje dodatnia – choć słaba

– korelacja miedzy dynamiką wjazdów do Polski i wyjazdów z naszego kraju (wykres 2). Ten wzorzec mobilności

przypomina w pewnym stopniu rzeczywistość migracji między Ukrainą a Polską sprzed wojny, która obejmo-

wała dużą liczbę tymczasowych migrantów i osób przemieszczających się regularnie między obydwoma krajami.

Wciąż brakuje nam danych pozwalających oszacować skalę tego zjawiska, ale wiele przesłanek wskazuje, że część

migrantów zarobkowych pomimo wojny kontynuuje swoje podróże. Zarazem, po okresie bardzo dużej dynamiki

napływu (pierwsze 3-4 tygodnie), od maja 2022 rośnie znaczenie wyjazdów z Polski do Ukrainy. Jednocześnie

ze względu na niepewność co do rozwoju sytuacji w Ukrainie, zarówno w zakresie wojny jak i rozwoju gospo-

darczego, niezmiernie trudno jest przewidywać, czy dotychczasowa migracja krótkookresowa nie przekształci się

w osiedleńczą.

Powyższe dane stanowiły podstawę do oszacowania populacji, która była punktem wyjścia do scenariuszy

prezentowanych w dalszej części tego tekstu2. Proste porównanie skali przekroczeń granicy wskazuje na bilans

około 2,2 mln osób netto (włączając do tych obliczeń także grupę osób – szacowaną przez nas na podstawie ocen

eksperckich na ok. 60-80 tys. – które mieszkały w Polsce przed wybuchem wojny i wróciły na Ukrainę, aby wstąpić

do wojska lub obrony terytorialnej). Nie oznacza to jednak, że pod koniec kwietnia 2022 r. – tę bowiem datę trakto-

waliśmy jako wyjściową – tyle osób przyjeżdżających do Polski w niej nadal przebywało. Znaczna część uchodźców

wojennych traktowała Polskę jako kraj tranzytowy, udając się do innych krajów Unii Europejskiej oraz – w znacznie

mniejszym stopniu – także do Kanady, USA lub Izraela. Na podstawie dostępnych danych rejestrowych z krajów

przyjmujących, liczbę tę można szacować na ok. 800 tys. osób. Jednocześnie mieliśmy również do czynienia z przy-

jazdami do Polski uchodźców wojennych z Ukrainy, którzy po krótkim pobycie w innych krajach (głównie UE) zdecy-

dowali się przenieść do kraju stosunkowo bliskiego kulturowo i językowo, lub starających się pozostać jak najbliżej

granicy z Ukrainą3. Ich liczbę można szacować na ok. 70-80 tys. Podsumowując, liczbę uchodźców wojennych,

którzy przebywali w Polsce pod koniec kwietnia 2022 r., szacujemy na 1,4-1,55 mln osób, przy czym ten ostatni

szacunek wykorzystamy do konstrukcji scenariuszy. Szacunek ten został potwierdzony przez Sekretarza Stanu

w Ministerstwie Spraw Wewnętrznych, Pawła Szefernakera w wypowiedzi w dniu 31 maja 2022 roku.

Napływ ten ma jedną bardzo ważną cechę. Osoby przekraczające ukraińską granicę z państwami człon-

kowskimi UE i Mołdawią są objęte przepisami Dyrektywy o Ochronie Tymczasowej4, która przyznaje im liczne

uprawnienia, upodabniając status uchodźców wojennych z Ukrainy do statusu obywateli UE w zakresie prawa

do swobodnego przepływu osób. Po raz pierwszy w historii UE przepisy dyrektywy zostały zastosowane w prak-

tyce. Tak więc możliwa jest dobrowolna i spontaniczna relokacja pomiędzy państwami członkowskimi UE i EOG.

Należy jednak zdawać sobie sprawę z ryzyk z tym związanych, szczególnie handlu ludźmi czy wykorzystywania

uchodźców wojennych w pracy mającej cechy niewolniczej. Dlatego też ważnym jest, aby tak dokonująca się relo-

kacja była monitorowana i koordynowana w ramach współpracy międzyrządowej.

2	 Obliczenia przedstawione poniżej dotyczą sytuacji w kwietniu 2022 roku, podczas gdy wykresy 1-2 opisują sytuację
do drugiej połowy maja 2022. Z naszej analizy wynika jednak, że ten dodatkowy miesiąc nie wpłynął istotnie na
przedstawione wyniki (i dlatego zdecydowaliśmy się pozostawić ilustracje graficzne w postaci jak najbardziej aktualnej).

3	 Niestety, przedstawiony szacunek jest obarczony duża niepewnością wynikającą z jakości dostępnych danych –
w przypadku Polski dopiero po jakimś czasie zainicjowano proces gromadzenia danych na potrzeby rejestru PESEL,
w innych krajach dane są jeszcze bardziej szczątkowe. W praktyce przedstawione dane pochodzą więc z informacji
sygnalnych przedstawianych przez rządy i instytucje krajów, do których docierali uchodźcy wojenni z Ukrainy (strony
internetowe, media społecznościowe, konferencje prasowe).

4	 DYREKTYWA RADY 2001/55/WE z dnia 20 lipca 2001 r. w sprawie minimalnych standardów przyznawania
tymczasowej ochrony na wypadek masowego napływu wysiedleńców oraz środków wspierających równowagę
wysiłków między Państwami Członkowskimi związanych z przyjęciem takich osób wraz z jego następstwami.

21

1.

GOŚCINNA
POLSKA

2022+
IMIGRANCI I UCHODŹCY WOJENNI A SYTUACJA DEMOGRAFICZNA POLSKI

Szacunki oparte na danych z przejść granicznych można uzupełnić o informacje pochodzące z procesu reje-

stracji. Zgodnie z ustawą o pomocy obywatelom Ukrainy w związku z konfliktem zbrojnym na terytorium tego

państwa, Ukraińcy dokonują rejestracji w celu uzyskania polskiego numeru PESEL, niezbędnego do uzyskania

dostępu do niektórych dóbr i usług publicznych. Według stanu na 31 maja liczba zarejestrowanych uchodźców

wojennych wynosiła około 1,15 mln osób, przy czym ich struktura demograficzna była krańcowo odmienna od tej

sprzed wojny. Ponad 47% zarejestrowanych stanowiły dzieci i młodzież do 18. roku życia, z czego w większości

(ok. 34 % całości) były to dzieci w wieku 3-14 lat. Kolejną pod względem liczebności grupą były kobiety w wieku

produkcyjnym, stanowiące 42% osób zarejestrowanych. Pozostałymi osobami były głównie osoby starsze (pow.

60/65 lat) stanowiące około 7% rejestrujących się. Mężczyźni w wieku produkcyjnym stanowili zaledwie niecałe

4% populacji uchodźców. W efekcie populacja dzieci i młodzieży w Polsce zwiększyła się (w części tymczasowo)

o ok. 7%, populacja osób w wieku roboczym o ok. 2%, a populacja osób starszych o niecały 1% (wartości względne

odnoszą się do ludności Polski według stanu z 31.12.2021).

Tabela 1. Struktura wieku uchodźców wojennych z Ukrainy zarejestrowanych, by pozyskać numer PESEL

Kategoria Liczba uchodźców wojennych Udział procentowy (w całości)

Wiek przedprodukcyjny 519 567 47,35%

Dzieci 519 567 47,35%

Wiek produkcyjny 503 071 45,85%

Kobiety 460 361 41,96%

Mężczyźni 42 710 3,89%

Wiek poprodukcyjny 74 579 6,80%

Kobiety 63 878 5,82%

Mężczyźni 10 701 0,98%

Ogółem 1 097 217 100,00%

Źródło: PESEL

22

GOŚCINNA
POLSKA
2022+

1. IMIGRANCI I UCHODŹCY WOJENNI A SYTUACJA DEMOGRAFICZNA POLSKI

Tabela 2. Uchodźcy wojenni zarejestrowani w bazie PESEL oraz ludność Polski wg wieku (stan na 31.12.2021)

Uchodźcy wojenni
z Ukrainy Mieszkańcy Polski Procentowy udział uchodźców

w danej kategorii wiekowej

Wiek przedprodukcyjny 519 567 7 298 972 7,12%

0-2 48 616 1 083 561 4,49%

3-6 109 017 1 549 831 7,03%

7-14 255 265 3 222 365 7,92%

15-18 106 669 1 443 215 7,39%

Wiek produkcyjny 503 071 22 295 557 2,26%

19-24 59 279 2 300 300 2,58%

25-29 62 123 2 348 271 2,65%

30-34 90 332 2 784 304 3,24%

35-39 102 647 3 211 368 3,20%

40-44 72 886 3 079 795 2,37%

45-49 47 466 2 742 437 1,73%

50-54 33 365 2 299 098 1,45%

55-59 27 493 2 294 188 1,20%

60-64 7 480 1 235 796 0,61%

Wiek poprodukcyjny 74 579 8 567 695 0,87%

60-64 25 858 1 392 458 1,86%

65+ 48 721 7 175 237 0,68%

Ogółem 1 097 217 38 162 224 2,88%

Źródło: PESEL

Miejsca rejestracji wyraźnie pokrywają się z największymi polskimi aglomeracjami, przy czym najważniejszą

rolę odgrywają województwa: mazowieckie (20% całości), śląskie (10%) i dolnośląskie (10%). W konsekwencji, to

właśnie w przypadku tych województw doszło do największego wzrostu liczby mieszkańców. Prawdopodobnie

jest ono jeszcze większe niż to, jak pokazują dane PESEL. Ze względu na duże kolejki w urzędach rejestrujących

uchodźców wojennych wiele osób decydowało się zarejestrować w mniejszych miejscowościach, gdzie takich

kolejek nie było. Uchodźcy wojenni z Ukrainy mają największe relatywne znaczenie w przypadku województwa

mazowieckiego (ponad 4% populacji) oraz opolskiego (blisko 4% populacji), ale bardzo podobna sytuacja dotyczyła

innych regionów z dużymi aglomeracjami. Potwierdzają to dane o większym poziomie szczegółowości odnoszące

się do aplikacji na poziomie powiatowym, które jednoznacznie identyfikują duże ośrodki miejskie jako obszary, do

których docierali uchodźcy wojenni (choć – co trzeba podkreślić – nie muszą to być oczywiście miejsca, w których

wciąż przebywają).

23

1.

GOŚCINNA
POLSKA

2022+
IMIGRANCI I UCHODŹCY WOJENNI A SYTUACJA DEMOGRAFICZNA POLSKI

Rysunek 1. Procentowy udział uchodźców wojennych zarejestrowanych w bazie PESEL w ogóle mieszkańców
danego województwa

Źródło: PESEL

Rysunek 2. Procentowy udział uchodźców wojennych z Ukrainy zarejestrowanych w bazie PESEL w liczbie
mieszkańców danego powiatu

Źródło: PESEL

3,99%

1,81%

2,48%

3,39%

2,70%

3,23%

4,02%

2,74%

1,73%

1,49%

3,31%

2,48%

1,55%

1,65%

2,92%

3,12%
4,02%1,49%

Procentowy udział uchodźców

7,50%0,49%

Procentowy udział uchodźców

24

GOŚCINNA
POLSKA
2022+

1. IMIGRANCI I UCHODŹCY WOJENNI A SYTUACJA DEMOGRAFICZNA POLSKI

Inne dane są na razie dość skąpe i bardzo niekompletne. Z tego powodu będziemy się odwoływać wyłącznie

do danych przekazanych przez Urząd m.st. Warszawy jako najważniejszego miejsca zamieszkania dla nowo

przybyłych uchodźców wojennych. Według tych danych, liczba osób, które przybyły do Warszawy, wyniosła aż

700 tys. (stan na 15 maja 2022 r.). Spośród nich w mieście przebywało nadal ok. 300 tys. osób, przy czym władze

Warszawy szacowały, że w średnim okresie liczba ta może się zmniejszyć do około 160 tys., co stanowiłoby

9% populacji miasta. Około 110 tys. uchodźców wojennych zarejestrowało się w celu uzyskania numeru identy-

fikacyjnego. Większość znalazła schronienie w prywatnych mieszkaniach/domach, choć liczba osób przebywa-

jących w ośrodkach masowego zakwaterowania wyniosła blisko 100 tys. (liczba skumulowana). Władze miasta

oceniały, że w ramach zinstytucjonalizowanego systemu wsparcia udzielono pomocy około 330 tys. ludziom. Skalę

wyzwania stojącego przed samorządem w średnim okresie widać także po liczbie dzieci i młodzieży przebywają-

cych w Warszawie, szacowanej na 50-70 tys. Skalę wyzwania dotyczącego edukacji będzie można lepiej poznać

na przełomie lipca i sierpnia, kiedy to powinny być już bliżej znane deklaracje rodziców co do miejsca rozpoczęcia

czy kontynuowania edukacji od 1 września. Na koniec roku szkolnego 2021/2022 w stołecznych szkołach było

zarejestrowanych 18 tys. uczniów, uchodźców wojennych z Ukrainy.

3.	 Perspektywy i prognozy na przyszłość

W chwili obecnej bardzo trudno jest przewidzieć, jaka będzie przyszłość uchodźców wojennych z Ukrainy

w Polsce (i innych krajach UE). Ich liczba – podobnie jak liczba powracających do Ukrainy – zależy głównie od

wydarzeń wojennych i przyszłej odbudowy kraju. Dodatkowo różnie może zmieniać się np. polityka UE w zakresie

rozszerzenia o Ukrainę, co także może wpłynąć na zachowania migracyjne uchodźców. Głównym celem podejścia

prognostycznego bazującego na kilku wariantach rozwoju sytuacji przedstawionego w tej części jest oszacowanie

skali możliwych wyzwań, z jakimi będziemy musieli się zmierzyć jako Polska w różnych wariantach rozwoju sytuacji.

Należy jednak założyć, że w każdym scenariuszu będziemy mieli do czynienia z wyższym niż przed wojną zasobem

imigrantów z Ukrainy.

Skalę obecności Ukraińców w Polsce w momencie opracowywania scenariuszy (kwiecień 2022 r.) szacujemy

na około 2,9 mln. Co ważne, liczba ta jest sumą dwóch subpopulacji: osób, które przebywały w Polsce przed wojną

(ok. 1,35 mln) oraz tych, które przybyły od tego czasu (ok. 1,55 mln – o czym była mowa powyżej). To kluczowa

uwaga, gdyż nasze dalsze szacunki odnoszą się nie tylko do ostatnich napływów, ale także do tych osób, które

z powodu wojny nie mogły/nie mogą/nie chcą wrócić do Ukrainy i w konsekwencji również odczuwają wpływ

zmiany sytuacji w kraju pochodzenia. Ze względu na bardzo szczególną strukturę demograficzną nowo przyby-

łych uchodźców wojennych szacujemy, że całkowita populacja imigrantów drastycznie różni się od obserwowanej

wcześniej, typowej migracji zarobkowej. W sytuacji wyjściowej mamy więc do czynienia z dużym udziałem kobiet

(18-65 lat): 40%, dzieci 26% oraz osób starszych 2% w populacji ogółem Ukraińców w Polsce.

W kolejnym kroku rozważamy trzy główne hipotetyczne scenariusze przy czym są to scenariusze przybliżone,

oparte na ogólnych założeniach dotyczących podstawowych grup wieku. We wszystkich przypadkach bierzemy

pod uwagę okres krótko-/średnioterminowy – szacujemy wielkość populacji imigrantów z Ukrainy w okresie

najbliższych 12-20 miesięcy, czyli do końca 2023 roku.

25

1.

GOŚCINNA
POLSKA

2022+
IMIGRANCI I UCHODŹCY WOJENNI A SYTUACJA DEMOGRAFICZNA POLSKI

Tabela 3. Uchodźcy wojenni i imigranci ukraińscy w Polsce – scenariusze rozwoju sytuacji

 Punkt początkowy
(kwiecień 2022)

Scenariusz I Scenariusz II Scenariusz III

Szacunkowe
liczby

% Szacunkowe
liczby

% Szacunkowe
liczby

% Szacunkowe
liczby

%

M (18-65) 950 000 33% 1 150 000 37% 850 000 49% 850 000 25%

F (18-65) 1 150 000 39% 1 150 000 37% 650 000 37% 1 350 000 40%

<18 750 000 26% 750 000 24% 200 000 11% 1 100 000 32%

18-65 2 100 000 72% 2 300 000 74% 1 500 000 86% 2 200 000 65%

>65 50 000 2% 70 000 2% 50 000 3% 100 000 3%

Ogółem 2900000 - 3 120 000 - 1 750 000 - 3 400 000 -

Źródło: Opracowanie własne Duszczyk, Kaczmarczyk

W pierwszym scenariuszu (długa wyczerpująca wojna) zakładamy kontynuację konfliktu (o różnym nasi-

leniu, zakresie i skali działań) przez najbliższe kilka lat – np. podobnego do wojny o Donbas po rosyjskiej agresji

w 2014 roku, choć o większej intensywności i brutalności wojsk rosyjskich. Oznaczałoby to, że pokój nie zostanie

podpisany w ciągu najbliższych 18 miesięcy, a (duże) obszary Ukrainy nadal będą zagrożone. Będzie to ozna-

czać ciągły napływ uchodźców, ale także migrantów zarobkowych do Polski. Z pewnością nastąpią też liczne

czasowe i stałe powroty do regionów nieobjętych wojną, głównie zachodniej Ukrainy. Należy przypuszczać, że

w wyniku kontynuacji konfliktu, który będzie miał różne fazy wyciszania i intensyfikacji walk, sytuacja gospodarcza

na Ukrainie będzie zła, co powinno stymulować intensywniejszą niż w przeszłości migrację zarobkową. Oznacza to,

że struktura obecnie obserwowanego napływu może ulec zmianie, przy rosnącym udziale mężczyzn i osób star-

szych. W tym scenariuszu zakładamy, że zakaz opuszczania Ukrainy przez mężczyzn w wieku 18-60 lat zostanie

z czasem znacznie zliberalizowany, a nawet zniesiony. Zakładając opisane powyżej czynniki wpływające na prze-

pływy i wzorce zamieszkiwania poszczególnych grup demograficznych, scenariusz ten zakłada, że w perspektywie

średnioterminowej w Polsce będzie przebywać około 3,1 mln Ukraińców (migrantów zarobkowych przybyłych do

Polski przed wybuchem wojny oraz uchodźców wojennych). Struktura demograficzna będzie wyglądać następu-

jąco: 24% dzieci, około 37% kobiety i 37% mężczyźni (w wieku produkcyjnym). Około 74% osób będzie w wieku

produkcyjnym, co oznacza, że byłaby ona podobna do tej, którą mamy obecnie.

W drugim scenariuszu (szybki i trwały pokój) zakładamy zawarcie pokoju do jesieni 2022, co w krótkim

okresie ustabilizuje sytuację, jednocześnie przynosząc stosunkowo korzystne warunki dla Ukrainy (terytorialne,

reparacje, możliwość przystąpienia do UE itp.) w długoterminowej perspektywie. Oznaczałoby to stosunkowo

duże zmniejszenie (w ciągu 12 miesięcy po podpisaniu porozumienia pokojowego) populacji kobiet i dzieci prze-

bywających w Polsce, pewien odpływ mężczyzn i stabilizację populacji osób starszych. W tym scenariuszu zakła-

damy, że liczba obywateli Ukrainy na terytorium Polski ustabilizuje się na poziomie około 1,75 mln, z czego 1-1,25

mln stanowiliby „przedwojenni” imigranci (głównie mężczyźni) zaś 0,5-0,75 mln uchodźcy wojenni przekształca-

jący się w imigrantów „powojennych” (głównie kobiety, dzieci i osoby starsze, w dużej mierze członkowie rodzin

osób przebywających w Polsce przed wojną). Należy przypuszczać, że w Polsce pozostaną głównie ludzie ze

wschodu Ukrainy, gdyż tam zniszczenia infrastruktury są największe, a odbudowa potrwa najdłużej. Struktura

demograficzna przedstawiałaby się następująco: 11% dzieci, około 37% kobiety i około 49% mężczyźni. Dorosła

26

GOŚCINNA
POLSKA
2022+

1. IMIGRANCI I UCHODŹCY WOJENNI A SYTUACJA DEMOGRAFICZNA POLSKI

populacja w wieku produkcyjnym stanowiłaby około 86%, co oznaczałoby stopniowy, ale raczej powolny powrót do

struktury ludności zamieszkującej Polskę przed wybuchem wojny (udział osób aktywnych zawodowo: ponad 95%).

Scenariusz trzeci (wyniszczająca wojna, ale z perspektywą zawarcia pokoju) jest – na poziomie założeń –

podobny do poprzedniego, ale zakładamy, że wojna doprowadzi do znacznie większych zniszczeń także na zacho-

dzie Ukrainy, lecz porozumienie pokojowe zostanie podpisane wcześniej niż zakładano w scenariuszu pierwszym

(np. w 2023 roku). W tym scenariuszu niezależnie od warunków zakładanego pokoju należy spodziewać się dodat-

kowego napływu dzieci, osób starszych i kobiet, a także ewentualnego odpływu mężczyzn (trwające walki, odbu-

dowa kraju po podpisaniu porozumienia pokojowego). Scenariusz przewiduje wzrost liczby Ukraińców w Polsce

do około 3,4 mln (koniec 2023 r.). Wynika to z potencjalnych zniszczeń spowodowanych wojną i częściową

integracją uchodźców wojennych w miejscu ich pobytu, z których wielu decyduje się na pozostanie w Polsce na

dłużej. Struktura demograficzna przedstawiałaby się następująco: 32% dzieci, 40% kobiet i około 25% mężczyzn.

Dorosła populacja w wieku produkcyjnym stanowiłaby około 65%, ze względu na zwiększony odsetek nieletnich

w porównaniu z okresem przedwojennym (a nawet wyjściowym).

Scenariusze drugi i trzeci zakładają znaczne inwestycje w odbudowę zniszczonej infrastruktury na Ukrainie,

finansowane z pomocy międzynarodowej lub reparacji. Jeśli środki na ten cel będą znaczne, może to spowodować

wyjazdy pracowników obecnie zatrudnionych w branży budowlanej w Polsce. PKB Ukrainy nie powróci jednak

szybko do przedwojennych wartości. W związku z tym imigracja zarobkowa do Polski i innych krajów UE będzie

wyższa niż przed wojną (z wyższym udziałem kobiet). Nastąpi również ponowne zjednoczenie rodzin, które są

teraz rozdzielone, zwłaszcza z obszarów, na których nie zostanie przywrócona kontrola Ukrainy lub z nimi grani-

czącymi, a także tych najbardziej zniszczonych przez wojnę. W tym scenariuszu należy założyć koniec uchodźczo-

-humanitarnej migracji. Okres ochrony czasowej w UE, przyznawany na podstawie dyrektywy z 2001 roku,

prawdopodobnie dobiegnie końca. Dla jej przedłużenia wymagana będzie decyzja Rady UE. Można się również

spodziewać licznych działań władz ukraińskich, mających na celu skłonienie emigrantów do powrotu.

W czwartym (hipotetycznym i wysoce niekorzystnym) scenariuszu, który jest obecnie mało prawdopodobny,

i w związku z tych nie jest wykorzystywany do analiz w innych częściach opracowania, Rosja zyskuje przewagę mili-

tarną i ostatecznie zajmuje znaczną część terytorium Ukrainy. Jej obywatele, w obawie przed zbrodniami znanymi

z już okupowanych przez Rosję terytoriów, masowo uciekają do Polski i innych krajów europejskich. W takim

scenariuszu liczba uchodźców w Polsce mogłaby nawet przekroczyć 10 mln, z czego ok. 60% pozostawałoby

w niej na dłużej. W tym scenariuszu wszystkie dotychczasowe założenia musiałyby zostać zmienione. Polskę i Unię

Europejską dotknąłby kryzys humanitarny, który wymagałby masowych, administracyjnych relokacji wewnątrz UE

i poza jej obszar (np. do USA). Niezbędne byłoby zaspokojenie podstawowych potrzeb w postaci mieszkania,

wyżywienia, opieki medycznej itp. Ten scenariusz jako mało prawdopodobny w obecnej fazie wojny, nie był przez

nas analizowany i omawiany w niniejszym tekście, powinien być jednak brany pod uwagę jako scenariusz awaryjny

przez rządy europejskie, w tym rząd Polski, oraz międzynarodowe organizacje humanitarne.

27

1.

GOŚCINNA
POLSKA

2022+
IMIGRANCI I UCHODŹCY WOJENNI A SYTUACJA DEMOGRAFICZNA POLSKI

Wykres 3. Scenariusze rozwoju sytuacji migracyjnej Polski, liczba obywateli ukraińskich wg grup wieku

Źródło: Opracowanie własne Duszczyk, Kaczmarczyk

4.	 Zakończenie

Napływ uchodźców wojennych z Ukrainy przyczynia się do zmiany statusu Polski z kraju transformującego się

z państwa emigracyjnego w imigracyjne. Przemiana ta następuję najszybciej w nowożytnej historii Europy. Należy

przyjąć, że bez względu na wynik wojny oraz jej konsekwencje dla rozwoju gospodarczego Ukrainy, Polska stanie

się krajem dwunarodowym, z oczywistą przewagą narodu polskiego, ale z rosnącym udziałem narodu ukraińskiego.

Związane są z tym szanse, ale i wyzwania. Przy przyjęciu rozwiązań systemowych w zakresie przede wszystkim

mieszkalnictwa, edukacji, rynku pracy, opieki zdrowotnej oraz kultury, większa niż do tej pory obecność Ukraińców

w Polsce będzie korzystna. Wymaga to jednak przyjęcia innej niż do tej pory perspektywy w zakresie obec-

ności cudzoziemców w Polsce. Postrzeganie przebywających w Polsce cudzoziemców jako imigrantów czasowych

powinno ustępować przekonaniu, że Polska przekształca się w kraj, gdzie obecność cudzoziemców, szczególnie

z Ukrainy stanowi stały element funkcjonowania państwa, a społeczeństwo staje się bardziej zróżnicowane niż

dotychczas.

0

500 000

1 000 000

1 500 000

2 000 000

2 500 000

3 000 000

3 500 000

Scenariusz ISytuacja bieżąca
(kwiecień 2022)

Scenariusz II Scenariusz III

<18 18-65 65>

28

GOŚCINNA
POLSKA
2022+

1. IMIGRANCI I UCHODŹCY WOJENNI A SYTUACJA DEMOGRAFICZNA POLSKI

Literatura cytowana:

GUS, 2020. Populacja imigrantów w Polsce w czasie pandemii COVID-19. Główny Urząd Statystyczny, Warszawa.

Duszczyk M., Matuszczyk K. 2018. The Employment of Foreigners in Poland and the Labour Market Situation, Central and Eastern
European Migration Review 7(2): 53-68. doi: 10.17467/ceemr.2018.07

Górny A., 2017. All circular but different: variation in patterns of Ukraine-to-Poland migration. Population Space and Place 23, 8,
https://doi.org/10.1002/psp.2074.

Górny, A., Grabowska-Lusińska, I., Lesińska, M., Okólski, M. (red.) 2010. Immigration to Poland: Policy, Employment, Integration.
Wydawnictwo Naukowe Scholar, Warszawa.

Górny, A., Kaczmarczyk, P., 2018. A known but uncertain path: The role of foreign labour in Polish agriculture. Journal of Rural
Studies 64, 177-188.

Górny, A., Kaczmarczyk, P., 2019. European migration transition in the context of post-enlargement migration from and into Central
and Eastern Europe. W: Ch. Inglis, W. Li, B. Khadria (red.), The SAGE Handbook of International Migration. SAGE Publications,
Nowy Jork.

Kindler, M., Wójcikowska-Baniak, K. 2019. Bridging Ties and Social Capital? The Creation and Reproduction of Migrants’ Social
Network Advantages: The Case of Ukrainian Migrants in Poland. Central and Eastern European Migration Review 8(1): 95-116.

King, R., Okólski, M., 2018. Diverse, Fragile and Fragmented: The New Map of European Migration. Central and Eastern European
Migration Review 1–24. https://doi.org/10.17467/ceemr.2018.18

Okólski, M. (red.), 2012. European Immigrations. Trends, Structures and Policy Implications. Amsterdam University Press,
Amsterdam.

2.
RYNEK PRACY I GOSPODARKA
Agnieszka Chłoń-Domińczak

Robert Pater

Odpowiednie wykorzystanie potencjału
imigrantów, w tym osób uciekających
przed wojną w Ukrainie, na rynku
pracy wymagać będzie ograniczenia
szeregu barier, w szczególności
w zakresie znajomości języka polskiego
oraz uznania kwalifikacji zawodowych.

2.

GOŚCINNA
POLSKA

2022+

31

RYNEK PRACY I GOSPODARKA

1.	 Sytuacja na rynku pracy, demograficzna i gospodarcza
Polski u progu wojny

Od kilku lat na polskim rynku pracy zaczynają być widoczne problemy związane z deficytem siły roboczej, na

skutek zmian demograficznych. Po roku 2010 w wyniku niskiej dzietności obserwowanej od lat 90-tych, liczba

osób w wieku produkcyjnym zaczęła maleć, podczas gdy szybko rozwijająca się gospodarka zaczęła tworzyć dużo

nowych miejsc pracy. Umożliwiło to znaczący spadek bezrobocia (z 9,5% w roku 2010 do 3,4% w roku 2021 wśród

osób w wieku 20-64 lata). Jednocześnie ograniczone dostępu do wcześniejszych emerytur oraz wydłużanie wieku

emerytalnego (do jego zmniejszenia w 2017 r.) spowodowało, że wiele osób wydłużyło swoją aktywność zawo-

dową (wskaźnik zatrudnienia w wieku 55-64 lata wzrósł z 34,1% w 2010 r. do 54,7% w 2021 r.). W tym samym

okresie odsetek osób pracujących w populacji w wieku 20-64 lata wzrósł o ponad 10 punktów procentowych

(z 64,3% do 75,4%), zbliżając się do poziomów odnotowywanych w krajach Europy Północnej. Zarazem po raz

pierwszy od trzydziestu lat popyt na pracę zaczął przeważać nad jej podażą, przekładając się m.in. na dużą liczbę

niezapełnionych wakatów (według szacunków GUS, na koniec 2021 r sięgnęła ona niemal 140 tys.) oraz wysoką

dynamikę wynagrodzeń (w 2021 r. wynagrodzenia wzrosły o 8,4%, w porównaniu do 6,2% w roku poprzednim).

Szybko rosnąca produktywność i wciąż poprawiające się wskaźniki zatrudnienia i aktywności zawodowej wskazują,

że kurczeniu się zasobów pracy towarzyszy ich dużo lepsze wykorzystanie, jednak siła zmian demograficznych jest

na tyle duża, że może to nie wystarczyć do uchronienia rynku pracy przed niedostatkiem rąk do pracy. Prognozy

wskazują, że do roku 2030 liczba osób w wieku produkcyjnych zmniejszy się o 1,2 mln, a do 2050 roku nawet

o i 5,5 mln, przekładając się w niewiele mniejszym stopniu na spadek liczby osób pracujących, o ile deficyty te nie

zostaną zapełnione imigracją.

Wykres 1. Liczba osób w wieku produkcyjnym w Polsce

Źródło: GUS, Bank Danych Lokalnych

22 500 000

23 000 000

23 500 000

24 000 000

24 500 000

25 000 000

25 500 000

26 000 000

26 500 000

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

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

32

GOŚCINNA
POLSKA
2022+

2. RYNEK PRACY I GOSPODARKA

Wykres 2. Wskaźniki zatrudnienia w Polsce

Żródło: EUROSTAT

Szybko rosnący popyt na pracę, nieznajdujący dostatecznej liczby pracowników na rodzimym rynku, od kilku lat

w coraz większym stopniu kieruje się w stronę imigrantów. Dużym ułatwieniem instytucjonalnym dla pracodawców

jest w tym zakresie elastyczna regulacja czasowych pozwoleń na pracę umożlwiająca zatrudnienie cudzoziemca

w oparciu o bardzo uproszczoną procedurę wymagającą jedynie oświadczenia woli pracodawcy. System ten został

zaprojektowany dla prac sezonowych w rolnictwie, jednak po roku 2014 zaczął być masowo stosowany także

w innych branżach: budownictwie, przemyśle przetwórczych., handlu, transporcie i innych usługach.

Wzrost zainteresowania pracownikami w Polsce zbiegł się z wybuchem pierwszej wojny rosyjsko-ukraiń-

skiej w roku 2014, w wyniku czego w krótkim czasie dominującą grupą imigrantów szukających zatrudnienia

w Polsce stali się obywatele Ukrainy (więcej na ten temat piszemy w rozdziale 1). Zgodnie ze statystykami Zakładu

Ubezpieczeń Społecznych, w grudniu 2021 roku, ubezpieczeni cudzoziemcy stanowili ok. 5,4% ogółu osób ubez-

pieczonych w Polsce, co przekładało się na prawie 900 tys. osób zatrudnionych, w tym niemal 630 tys. obywateli

Ukrainy. Razem z osobami pracującymi w szarej strefie liczbę cudzoziemców pracujących w Polsce na początku

roku 2022 można szacować na 1,5 mln osób, czyli 8,5% ogółu pracujących.

Można więc powiedzieć, że już w tej chwili luka wynikająca z kurczenia się populacji osób w wieku roboczym

uzupełniana jest w znacznym stopniu imigracją.

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

 0,0

 10,0

 20,0

 30,0

 40,0

 50,0

 60,0

 70,0

 80,0

Wskaźnik zatrudnienia osób w wieku 55-64 lata

Wskaźnik zatrudnienia osób w wieku 20-64 lata

Wskaźnik zatrudnienia kobiet w wieku 20-64 lata

2.

GOŚCINNA
POLSKA

2022+

33

RYNEK PRACY I GOSPODARKA

Wykres 3. Liczba cudzoziemców, w tym z Ukrainy, ubezpieczonych w Polsce

Źródło: ZUS

2.	 Co zmieniła agresja rosyjska i napływ osób
uciekających przed wojną w Ukrainie?

Gwałtowny napływ uchodźców wojennych z Ukrainy po wybuchu wojny w lutym 2022 roku zaczął szybko oddzia-

ływać także na polski rynku pracy. Według danych na 8 maja b.r. 1,075 miliona osób uzyskało numer PESEL,

z ogólnej – szacowanej – liczby 1,4-1,55 miliona uchodźców wojennych, co oznacza, że większość już się zareje-

strowała. Z osób zarejestrowanych niemal połowa (49,4% czyli ok. 500-750tys.) to osoby w wieku produkcyjnym,

przy czym 90% z nich to kobiety (szczegółowe dane w rozdziale 1). Umożliwienie pozyskania numeru PESEL

i otworzenie urzędów pracy dla uchodźców poszukujących pracy w ciągu zaledwie paru tygodni przełożyły się na

znaczny wzrost odsetka osób, które podjęły pracę.

Dla możliwości zatrudnienia duże znaczenie miały przepisy specjalne wdrażane na mocy „Ustawy z dnia

12 marca 2022 r. o pomocy obywatelom Ukrainy w związku z konfliktem zbrojnym na terytorium tego państwa”.

Z danych Ministerstwa Rodziny i Polityki Społecznej wynika, że po wprowadzeniu tej legislacji rynek pracy szybko

zareagował na falę osób uciekających przed wojną, umożliwiając do 23 maja znalezienie legalnego zatrudnienia

160 tys. obywateli Ukrainy, a więc ok. 29% z całej populacji uchodźców w wieku roboczym. Tak szybka reakcja

wskazuje na duże znaczenie elastyczności użytych instrumentów (praca platformowa) dla szybkiego podjęcia

aktywności zarobkowej – niski próg wejścia, brak konieczności dobrej znajomości języka, wsparcie ze strony part-

nerów etc.

0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

800 000

900 000

1 000 000
m

ar
 1

2
cz

e
12

w
rz

 1
2

gr
u

12
m

ar
 1

3
cz

e
13

w
rz

 1
3

gr
u

13
m

ar
 1

4
cz

e
14

w
rz

 1
4

gr
u

14
m

ar
 1

5
cz

e
15

w
rz

 1
5

gr
u

15
m

ar
 1

6
cz

e
16

w
rz

 1
6

gr
u

16
m

ar
 1

7
cz

e
17

w
rz

 1
7

gr
u

17
m

ar
 1

8
cz

e
18

w
rz

 1
8

gr
u

18
m

ar
 1

9
cz

e
19

w
rz

 1
9

gr
u

19
m

ar
 2

0
cz

e
20

w
rz

 2
0

gr
u

20
m

ar
 2

1
cz

e
21

w
rz

 2
1

gr
u

21

Ukraina Białoruś Wietnam Pozostałe

34

GOŚCINNA
POLSKA
2022+

2. RYNEK PRACY I GOSPODARKA

Wykres 4. Rośnie liczba zatrudnionych obywateli Ukrainy i wskaźnik zatrudnienia w tej grupie

Żródło: obliczenia@KubisiakA na bazie danych MRiPS i dane.gov.pl

Zdecydowaną większość uchodźców wojennych, którzy podjęli pracę, stanowiły kobiety, przy czym ich

odsetek wśród zatrudnionych (75%) był nieco niższy niż w całej populacji dorosłych uchodźców (90%). Aż połowa

osób znalazła zatrudnienie przy pracach prostych, około 15% jako robotnicy przemysłowi i rzemieślnicy, ok. 10%

jako pracownicy usług i sprzedawcy, a także jako operatorzy i monterzy maszyn. Po kilka tysięcy osób znalazło

zatrudnienie jako pracownicy biurowi, specjaliści, technicy i inny średni personel. Pod względem przestrzennym

w strukturze zatrudnienia uchodźców wojennych dominowały województwa o najszerszym rynku pracy: mazo-

wieckie, dolnośląskie, wielkopolskie i śląskie, co w dużej mierze odzwierciedla także strukturę miast do których

docelowo trafili imigranci oraz geograficzną zatrudnienia populacji rodzimej.

Rośnie również liczba obywateli Ukrainy ubezpieczonych w ZUS. W marcu 2022 r. liczba ubezpieczonych obywa-

teli Ukrainy wynosiła 667 tys., tj. o 26 tys. więcej niż w lutym. W kwietniu 2022 r. nastąpił kolejny wzrost o 32 tys.

do 699 tys., a ogółem liczba ubezpieczonych cudzoziemców wyniosła już 970 tys. osób. Ukraińcy stanowią 72 proc.

wszystkich cudzoziemców zarejestrowanych w ZUS.

Warto zwrócić uwagę na specyficzną demografię uchodźców wojennych. Zgodnie z wynikami przedstawio-

nymi w raporcie specjalnym z badania socjologicznego „Uchodźcy z Ukrainy w Polsce”, przeprowadzonego przez

Platformę Migracyjną EWL, Fundację Na Rzecz Wspierania Migrantów Na Rynku Pracy „EWL” i Studium Europy

Wschodniej Uniwersytetu Warszawskiego są to głównie stosunkowo młode (średnia wieku 38 lat) kobiety

(93% uchodźców) z dziećmi. Znaczna część z nich przyjechała bez wcześniejszego doświadczenia pracy w Polsce.

Zarazem ponad połowa z nich legitymuje się wyższym wykształceniem, a w Ukrainie była zatrudniona jako specja-

liści, nauczyciele i pracownicy sektora edukacji, pracownicy sektora usług oraz handlu. Tym samym struktura

zatrudnienia osób uciekających przed wojną w pierwszym miesiącu pobytu w Polsce w ograniczonym stopniu

odzwierciedla ich kwalifikacje. Problemem jest bariera językowa, większość z nich nie zna języka polskiego lub zna

go słabo lub bardzo słabo.

liczba obywateli Ukrainy zatrudnionych na podstawie uproszczonych procedur po 24.02.2022
(w tys. – lewa oś)

wskaźnik zatrudnienia – liczba zatrudnionych / liczba osób w wieku 18-65 z Ukrainy zajerestrowanych w PESEL
(w proc – prawa oś)

250 40%

35%

30%

25%

20%

15%

10%

5%

0%
28 mar

17

4 kwi 11 kwi 18 kwi 25 kwi 2 maj 9 maj 16 maj 23 maj 30 maj 6 cze

200

150

100

50

0

208

35,1%

7,5%

2.

GOŚCINNA
POLSKA

2022+

35

RYNEK PRACY I GOSPODARKA

Podejmowanie pracy poniżej swoich kwalifikacji tłumaczy także to, że w krótkim okresie migrantki – które

jeszcze nie podjęły decyzji o trwałym zakotwiczeniu się na polskim rynku pracy, poszukują zatrudnienia w tych

sektorach, w których można ją podjąć – ale i porzucić – najłatwiej. Dotyczy to głównie takich prac jak usługi opie-

kuńcze czy sprzątanie, co w połączeniu z dużą podażą dodatkowych rąk do pracy skutkuje obniżeniem stawek

wynagrodzeń szczególnie na nieformalnym rynku pracy. Z drugiej strony w wyniku wojny w niektórych branżach

(np. logistyka, transport, budownictwo) pojawił się deficyt pracowników w związku z powrotem części ukraińskich

mężczyzn pracujących przed wojną zarobkowo w Polsce do Ukrainy i zaangażowaniem w obronę kraju.

Jednocześnie, należy zwrócić uwagę na dwa zjawiska dotyczące zatrudnienia uchodźców wojennych,

na które wskazują informacje pozyskiwane z rynku pracy. Pierwszym z nich jest zatrudnienie przez pracodawców

oferujących swoistego rodzaju „zatrudnienie socjalne”, w ramach poczucia społecznej odpowiedzialności, szcze-

gólnie na początku wojny. Osoby tak zatrudnione często wykonują prace o niskiej efektywności, które nie są

kluczowe dla funkcjonowania przedsiębiorstwa. W dłuższym okresie utrzymanie tego stanu rzeczy jest niemoż-

liwe, niezbędne więc będzie podjęcie działań pozwalających jak najszerszej grupie migrantów na znalezienie pracy

nie tylko odpowiadającej ich kwalifikacjom, ale i takiej, której produktywność jest równa lub wyższa niż koszty

związane z zatrudnieniem. Drugim zjawiskiem jest zatrudnienie migrantów na z wynagrodzeniem niższym niż

minimalne, nieodzwierciedlającym ich realnej produktywności. Część pracodawców może bowiem wykorzystywać

asymetrię informacji między nimi a uchodźcami wojennymi co do obowiązujących w Polsce standardów zatrud-

nienia, rynkowych stawek na danym stanowisku czy obaw dotyczących możliwości utraty pracy.

Mimo ciągłego wzrostu wskaźnika zatrudnienia osób uciekających przed wojną w Ukrainie, pojawiają się

obawy o nieuchronne nasycenie rynku pracy wraz z zapełnieniem się „najłatwiejszych” nisz i pogorszeniem się

koniunktury gospodarczej w następstwie wysokiej inflacji i stóp procentowych oraz cen energii. Trudno jest w tej

chwili określić pułap przy którym zdolności „prostej” absorpcji migrantów z Ukrainy się wyczerpią, jednak można

przypuszczać, że kluczowy test nadejdzie jesienią wraz z końcem sezonu letniego oraz ewentualnym pogorsze-

niem się ogólnej sytuacji gospodarczej.

Rysunek 1. Liczba obywateli Ukrainy, którzy podjęli pracę w Polsce na mocy specustawy

11,9 tys.
pomorskie

4,9 tys.
lubuskie

17 tys.
dolnośląskie

35 tys.
mazowieckie15,9 tys.

wielkopolskie

15 tys.
łódzkie

7,2 tys.
kujawsko-pomorskie

9,5 tys.
małopolskie

13,7 tys.
śląskie

6,7 tys.
opolskie

2 tys.
podkarpackie

1,3 tys.
świętokrzyskie

4 tys.
lubelskie

5 tys.
warmińsko-mazurskie

3 tys.
podlaskie

7,5 tys.
zachodnio-pomorskie

Blisko

160 tys.
obywateli Ukrainy
podjęło pracę w Polsce
na mocy specustawy

Żródło: MRiPS, stan na 22.05.2022 r.

36

GOŚCINNA
POLSKA
2022+

2. RYNEK PRACY I GOSPODARKA

3.	 Oferty pracy dla obywateli Ukrainy1

Wraz ze wzrostem podaży pracy pojawia się również oferta miejsc pracy, ze wskazaniem na możliwość zatrud-

nienia obywateli Ukrainy. Na portalu pracuj.pl, gdzie wprowadzono oznaczenie pracy dla Ukraińców widać zain-

teresowanie pracodawców ofertą dla tej grupy. W lutym 2022 na 95 893 ofert pracy 1 332 (1,3%) było oznako-

wanych dla Ukraińców. W marcu 2022 ogółem było 107 725 ofert pracy z czego 16 847 (15,6%) oznakowanych,

a w kwietniu 2022 na 70 724 wszystkich ofert oznakowanych dla Ukraińców było 13,657 (19,3%). Liczba ofert

z cyrylicą w tytule wynosiła 925 z czego 862 (93,1%) było oznakowanych.

Oferty pracy ze wskazaniem na obywateli Ukrainy pojawiły się również na innych komercyjnych stronach.

Spośród czternastu stron internetowych: praca.dlastudenta.pl, www.nuzle.pl, www.praca.pl, www.praca.egospo-

darka.pl, www.aplikuj.pl, jobdesk.pl, www.gowork.pl, www.jobs.pl, www.goldenline.pl, gratka.pl, www.jober.pl,

www.infopraca.pl, www.absolvent.pl, www.karierawfinansach.pl. od czerwca 2021 roku do kwietnia 2022 roku

liczba nieunikatowych (bez deduplikacji ofert pomiędzy ww. portalami) ofert wyniosła niemal 2,9 mln, w tym liczba

ofert dla Ukraińców: 15 5782.

W Centralnej Bazie Ofert Pracy prowadzonej przez publiczne służby zatrudnienia, ofert za miesiące marzec,

kwiecień oraz maj (do 7 maja) było ogółem 95 226, w tym liczba ofert dla których w tytule lub w wymaganiach

wskazano język ukraiński, rosyjski lub białoruski było 2008 (2,1% ogółu).

Dane te, szczególnie z portalu pracuj.pl wskazują, na rosnące zainteresowanie pracodawców rekrutacją

obywateli Ukrainy.

Scenariusze rozwoju sytuacji na rynku pracy

W zależności od scenariusza dalszego rozwoju konfliktu, liczba osób w wieku aktywności zawodowej, którzy poten-

cjalnie mogą poszukiwać pracy w Polsce zmienia się. Zgodnie z szacunkami, do Polski po wybuchu wojny dotarło

około 1,5 miliona uchodźców wojennych, z czego około 750 tys. to osoby w wieku produkcyjnym. W przypadku

scenariusza pierwszego (tlącego się konfliktu) liczba ta może wzrosnąć do około 825 tys. osób. W przypadku scena-

riusza drugiego (szybkiego i trwałego pokoju) liczba ta może się zmniejszyć do 325 tys. osób, natomiast w przypadku

scenariusza trzeciego (dłuższa wojna i większe zniszczenia), liczba migrantów w wieku produkcyjnym może sięgnąć

935 tys. osób. Przy obserwowanym ostatnio spadku liczby osób w wieku produkcyjnym, napływ ten kompensuje

(w zależności od scenariusza) od 1,5 roku do 4 lat obserwowanego przed 2020 r. ubytku osób w wieku produk-

cyjnym, w dłuższym okresie nie powinno być więc problemów z absorpcją uchodźców na polskim rynku pracy.

W efekcie podejmowanych działań dotyczących polityki rynku pracy (włączając określone powyżej rekomendacje),

można przyjąć następujące scenariusze rozwoju sytuacji na rynku pracy:

•	 Scenariusz braku wykorzystania dodatkowych zasobów na rynku pracy – po początkowym wzroście

zatrudnienia migrantów, nastąpi stagnacja lub spadek zatrudnienia np. w związku z recesją wywołaną

restrykcyjną polityką pieniężną i wysokimi cenami energii i materiałów. Część osób znajdzie zatrudnienie

w szarej strefie (szczególnie w obszarze usług domowych), osiągając relatywnie niskie dochody,

w efekcie z trudnością wiążąc koniec z końcem;

1	 Autorzy dziękują dr. hab. Robertowi Paterowi, prof. WSIiZ i Hermanowi Cherniaievowi za przygotowanie informacji
o ofertach pracy.

2	 Ofertę uznaliśmy za skierowaną do obcokrajowców, jeśli w tytule lub opisie oferty występowała cyrylica lub następujące
hasła: dla Ukraińców, dla Ukraincow, dla obcokrajowców, dla obcokrajowcow, Ukraińca, Ukraińców, z Ukrainy, Ukraina.

2.

GOŚCINNA
POLSKA

2022+

37

RYNEK PRACY I GOSPODARKA

•	 Scenariusz utrzymującej się segmentacji na rynku pracy – migranci będą poszukiwać pracy, jednak głównie

w swoich zawodach – w efekcie będą narażeni na wyższe ryzyko bezrobocia, przy jednoczesnym

utrzymywaniu się wakatów w sektorach szczególnie „zmaskulinizowanych” – transport, logistyka,

budowlanka, pracodawcy będą jednak poszukiwać pracowników i w dłuższym okresie (szczególnie

w przypadku scenariuszy utrzymującego się konfliktu), nastąpi częściowe dostosowanie i wzrost zatrudnienia;

•	 Scenariusz dostosowania na rynku pracy – migranci będą poszukiwać pracy i będą się prze-

kwalifikowywać, w efekcie nastąpi relatywnie szybki wzrost zatrudnienia, kompensując obserwowane

ubytki ludności. W scenariuszu tym w perspektywie kilkuletniej struktura zatrudnienia oraz warunki

pracy i płacy imigrantów nie będą znacząco odbiegać od populacji rodzimej.

Bez względu na kształtujący się scenariusz, polski rynek pracy będzie potrzebował rosnącej liczby migrantów,

wspierających uzupełnianie rosnącej luki demograficznej. Dlatego istotne jest odpowiednie wykorzystanie kompe-

tencji migrantów z Ukrainy, przez odpowiednio kształtowane polityki rynku pracy. Jednocześnie należy podkreślić,

że prowadzona polityka rynku pracy powinna ograniczać ryzyko drenażu mózgów z Ukrainy, gdzie ludzie i ich

kompetencje będą potrzebne, aby odbudować kraj po wojnie.

4.	 Co dalej?

W dłuższej perspektywie dla sytuacji materialnej uchodźców wojennych kluczowe będzie zwiększenie ich szans

na wykonywanie pracy zgodnej z kompetencjami, a także zapewniającej odpowiedni dostęp do zabezpieczenia

społecznego i ochrony pracy zgodnie z obowiązującymi standardami. Samoczynne dostosowania na rynku pracy

mogą obejmować m.in. feminizację niektórych „męskich” zawodów, np. w sektorze logistyki i transportu, dzięki

adaptacji imigrantek do pracy w sektorach w których jest jej deficyt. Odpowiednie wykorzystanie ich potencjału

wymagać będzie jednak ograniczenia szeregu barier, do których należą:

•	 Bariera językowa – większość migrantów nie zna języka polskiego, a podjęcie pracy w wielu zawodach

wymaga umiejętności komunikowania po polsku;

•	 Bariera informacyjna – informacja o dostępnych miejscach pracy i wakatach jest obecnie rozproszona.

Część informacji jest dostępna w Centralnej Bazie Ofert Pracy, część jest dostępna na różnego rodzaju

portalach z ofertami pracy, część oferty jest dodatkowo gromadzona w ramach różnych oddolnych

inicjatyw gromadzenia informacji o dostępnych miejscach pracy;

•	 Bariera związana z obowiązkami opiekuńczymi – większość migrantów, którzy przyjechali do Polski po

wybuchu wojny to matki z dziećmi. Możliwości ich aktywizacji zawodowej są ograniczone przez

konieczność zapewnienia opieki nad dziećmi;

•	 Bariera kompetencji/kwalifikacji – dostępne oferty pracy często odbiegają zapotrzebowaniem na

kompetencje i kwalifikacje od tego, jakie kompetencje i kwalifikacje posiadają migranci, co utrudnia

dopasowanie popytu i podaży pracy;

•	 Bariera asymetrii informacji – migranci często nie znają realiów rynku pracy w Polsce, w efekcie godzą się na

warunki pracy i wynagrodzenie poniżej poziomu, który jest adekwatny do danego stanowiska i kompetencji;

•	 Bariera uznawania dyplomów – w przypadku zawodów regulowanych barierą jest uznawanie dyplomów

(zawody medyczne, nauczyciele), a także nabycie umiejętności i wiedzy pozwalających na wykonywanie

zawodu w Polsce (np. nauczycielki muszą zapoznać się z podstawą programową);

38

GOŚCINNA
POLSKA
2022+

2. RYNEK PRACY I GOSPODARKA

•	 Bariera wielokulturowości – w związku z obecną falą uchodźców, ale i z imigracją z lat poprzednich,

nowym wyzwaniem dla wielu polskich firm będzie rosnąca wielokulturowość zespołów pracowniczych.

Może to rodzić sytuacje konfliktowe sprzyjające stereotypizacji i rzutować na wydajność firm.

Rekomendacje

Uwzględniając wyżej wymienione bariery dotyczące włączenia do rynku pracy migrantów, rekomendujemy nastę-

pujące działania:

1.	 Wdrożenie systemu informacji o popycie na umiejętności ze szczególnym uwzględnieniem ofert dla

pracowników z Ukrainy, opartego o monitorowanie ofert pracy dostępnych w ofercie prywatnej (portale

internetowe) oraz Centralnej Bazy Ofert Pracy PUP.

2.	 Wdrożenie systemu informacji o podaży umiejętności poszukujących pracy migrantów, głównie

z wykorzystaniem informacji gromadzonych w powiatowych urzędach pracy.

3.	 Wdrożenie rozwiązań wspierających integrację migrantów na rynku pracy, w tym szkolenia językowe

oraz nabywanie kompetencji poszukiwanych na rynku (uwzględniając diagnozę popytu na kompetencje,

a także umiejętności migrantów), przez publiczne oraz niepubliczne służby zatrudnienia (finansowane ze

środków Funduszu Pracy, a także ze środków z Komisji Europejskiej). Więcej na ten temat w rozdziale nr 8.

4.	 Uruchomienie i rozwój instrumentów wspierania finansowania szkoleń dla zatrudnionych migrantów,

adresowanych do ich pracodawców (na bazie rozwiązań Funduszu Szkoleniowego oraz Bazy Usług

Rozwojowych).

5.	 Zapewnienie dostępu do opieki nad dziećmi w wieku 0-3 lata (zwiększenie skali programu Maluch+,

uwzględnienie dzieci migrantów jako grupy priorytetowej), wsparcie w rekrutacji do przedszkoli, wspie-

ranie tworzenia miejsc opieki u opiekunek domowych z Ukrainy, a także przedszkoli wykorzystując

potencjał migrantek z Ukrainy (Ministerstwo Rodziny i Polityki Społecznej, samorządy lokalne). Więcej

na ten ten temat w rozdziale nr 4.

6.	 Wdrożenie w przedsiębiorstwach szkoleń dotyczących pracy w zespołach wielokulturowych, wspie-

rających zarządzanie różnorodnością, szczególnie narodową (pracodawcy i organizacje pracodawców).

Więcej na ten temat w rozdziale nr 8.

7.	 Monitorowanie ryzyka pracy „śmieciowej”, przez porównywanie wynagrodzeń pracowników z Polski

i cudzoziemców (Państwowa Inspekcja Pracy).

8.	 Promowanie legalnego zatrudnienia i przeciwdziałanie zatrudnienia w szarej strefie, skutkujące ograni-

czonym dostępem do kluczowych obszarów zabezpieczenia społecznego (Ministerstwo Rodziny

i Polityki Społecznej, służby zatrudnienia, ZUS, Państwowa Inspekcja Pracy).

3.
MIESZKANIA I AKOMODACJA
Olgierd Dziekoński

Radomir Matczak

Rafał Trzeciakowski

Wyzwanie związane z napływem
uchodźców wojennych pomoże w
podjęciu decyzji poprawiających sytuację
mieszkaniową w Polsce w średniej
perspektywie czasowej. Kompleksowy
przegląd oraz uelastycznienie prawa
budowlanego i regulacji przestrzennych
pozwoliłyby budować więcej mieszkań
niższym kosztem.

8.

GOŚCINNA
POLSKA

2022+

41

MIESZKANIA I AKOMODACJA

1.	 Punkt wyjścia – Polska przed napływem uchodźców

W ostatnich 30 latach liczba mieszkań na 1000 osób rosła w Polsce wraz ze wzrostem dochodu na osobę. Na

tle Europy Zachodniej zasób mieszkań jest ciągle mały, ale wynika to z bardzo niskiego punktu wyjścia. U schyłku

socjalizmu było w Polsce najmniej mieszkań na 1000 mieszkańców w regionie – nie tylko mniej niż Czechy czy

Węgry, ale nawet niż Bułgaria i Litwa. Zarazem tempo budowy mieszkań w Polsce należy do najszybszych wśród
krajów OECD. W 2020 i 2021 roku wybudowano w Polsce 221 i 235 tysięcy mieszkań, tj. ok. 1,5% ich całego

zasobu. Jest to więcej niż średnia OECD (1,1%) i UE (0,8%) i niemal tak dużo jak w Japonii, znanej z liberalnych

reguł planowania przestrzennego, które pozwalają zwiększać zasób mieszkaniowy na tyle szybko, że Tokio wśród

światowych metropolii słynie z umiarkowanej dynamiki cen nieruchomości.1 Dzięki wysokiemu tempu budowy
mieszkań, ich ceny w relacji do dochodów rosną w Polsce wolniej niż przeciętnie w krajach OECD. Dynamika

cen nieruchomości jest w Polsce podobna do przeciętnej w OECD, ale towarzyszy jej dużo szybszy wzrost płac,

który moderuje relację ceny do dochodu do dyspozycji na osobę. Od 2013 roku, kiedy ceny mieszkań przestały

w Polsce spadać po bańce z 2007 roku, stosunek cen mieszkań do dochodów poprawił się o 4%, co jest jednym

z najlepszych wyników w OECD.

Wykres 1. Liczba mieszkań na 1000 mieszkańców w krajach OECD około 1990 i 2020 (albo ostatnim
dostępnym)	 	

Wybrane kraje OECD z uwagi na brak miejsca – uwzględnienie wszystkich nie zmienia zasadniczo wniosków.

Źródło: Opracowanie własne na podstawie danych OECD (mieszkania) i TED (PKB)	

1	 Financial Times, Why Tokyo is the land of rising home construction but not prices, Robin Harding, 3.08.2016,
https://www.ft.com/content/023562e2-54a6-11e6-befd-2fc0c26b3c60

AT

CA

CL

HR

CZ

DK

EE

FI

FR

HU

IR

IT

JP

LT

NL
NO

PL

SE CH

UK US

AT

BE

CA

CL

HR CZ

DK

EE

FI
FR

DE

HU

IS

IR

IT

JP

KR

LT

NL

NO

PL

RO

SK

SN

ES

SE

CH

UK US

R� = 0,48

200

250

300

350

400

450

500

550

600

10 000

M
ie

sz
ka

ni
a

na
 1

00
0

m
ie

sz
ka

ńc
ów

PKB per capita PPP (skala logarytmiczna)

1990
2020

https://www.ft.com/content/023562e2-54a6-11e6-befd-2fc0c26b3c60

GOŚCINNA
POLSKA
2022+

42

3. MIESZKANIA I AKOMODACJA

Wykres 2. Budowane mieszkania jako odsetek całego zasobu w krajach OECD w 2020 roku (albo ostatnim
dostępnym)

Wybrane kraje OECD z uwagi na brak miejsca – uwzględnienie wszystkich nie zmienia zasadniczo wniosków.

Źródło: Opracowanie własne na podstawie danych OECD	

Zarazem Polska, podobnie jak inne kraje post-socjalistyczne, charakteryzuje się płytkim rynkiem najmu
mieszkań. Zakup lub zmiana mieszkania wiążą się ze znaczącymi kosztami transakcyjnymi, które mogą ograniczać

mobilność pracowniczą (Blanchflower i Oswald, 2013) czy opóźniać wyprowadzkę młodych z domu rodzinnego.

Podobne efekty ma najem z zasobu publicznego, kiedy czynsze najemców są silnie subsydiowane i nie mogą

oni łatwo zmienić lokalu na równie preferencyjny (Battu, Ma i Phimister, 2008). Zła regulacja najmu może przy-
czyniać się do jego płytkości w Polsce. Standardowe umowy najmu nie dają bowiem pewności właścicielom,

że będą mogli eksmitować lokatora niepłacącego lub niszczącego mieszkanie, a lokatorom – stabilności i braku

ukrytych kosztów. Zakres prawnych restrykcji eksmisji ze względu na okoliczności pozostaje wyjątkowo szeroki

na tle innych krajów OECD. Do niskiej jakości najmu przyczynia się także duże rozdrobnienie prywatnego rynku
najmu. Zgłaszane w ankiecie Rubaszka i Czerniaka (2017) niedogodności, takie jak brak możliwości urządzenia

lokalu według własnego gustu i częste inspekcje właścicieli wynikają z rozdrobnienia najmu w Polsce. Rodzic

wynajmujący mieszkanie przeznaczone dla dziecka będzie je wynajmował w inny sposób niż korporacja z tysiącem

mieszkań o zestandaryzowanych warunkach. Instytucjonalny rynek najmu dopiero zaczyna w Polsce powstawać.

Ograniczeniem jego rozwoju jest brak ustawy o funduszach inwestujących w mieszkania na wynajem, które

pozwalałyby poprzez giełdę papierów wartościowych inwestować w najem nawet niewielkie kwoty, mobilizując

dodatkowy kapitał na ten rynek.

1,5%

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

IT ES SN HU HR CZ DE RO SK LT NL FR US BE UK IR DK EE SE NO CH CA CL FI PL JP AT IS KR

8.

GOŚCINNA
POLSKA

2022+

43

MIESZKANIA I AKOMODACJA

Wykres 3. Zmiana procentowa stosunku cen mieszkań do dochodów do dyspozycji per capita w krajach OECD
w latach 2013–2020

Źródło: Opracowanie własne na podstawie danych OECD	

Wykres 4. Populacja zamieszkująca w mieszkaniu nieposiadanym na własność w UE w 2020 roku

Źródło: Opracowanie własne na podstawie danych Eurostatu	

Ru
m

un
ia

Sł
ow

ac
ja

C
ho

rw
ac

ja

W
ęg

ry

Li
tw

a

Po
ls
ka

Bu
łg

ar
ia

M
al

ta

Es
to

ni
a

Ło
tw

a

C
ze

ch
y

Po
rt

ug
al

ia

H
is

zp
an

ia

W
ło

ch
y

Sł
ow

en
ia

G
re

cj
a

Be
lg

ia

Fi
nl

an
di

a

Irl
an

di
a

H
ol

an
di

a

C
yp

r

Lu
ks

em
bu

rg

Sz
w

ec
ja

Fr
an

cj
a

D
an

ia

A
us

tr
ia

N
ie

m
cy

14%

0%

10%

20%

30%

40%

50%

-4%

-20%

-10%

0%

10%

20%

30%

W
ło

ch
y

Ko
re

a
Fi

nl
an

di
a

G
re

cj
a

Po
ls

ka
Li

tw
a

Sł
ow

en
ia

Fr
an

cj
a

Ło
tw

a
Ja

po
ni

a
Be

lg
ia

Es
to

ni
a

N
or

w
eg

ia
St

re
fa

 e
ur

o*
C

hi
le

*
Ko

lu
m

bi
a*

O
EC

D
Sł

ow
ac

ja
A

us
tr

al
ia

D
an

ia
C

ze
ch

y
H

ol
an

di
a

Ka
na

da
N

. Z
el

an
di

a*
N

ie
m

cy
A

us
tr

ia
Irl

an
di

a
W

ęg
ry

Po
rt

ug
al

ia
Lu

ks
em

bu
rg

40%

GOŚCINNA
POLSKA
2022+

44

3. MIESZKANIA I AKOMODACJA

Tabela 1. Prawne restrykcje eksmisji ze względu na szczególne okoliczności w krajach OECD w 2021 roku

Okres
roku

Obecność
dzieci

Obecność
niepełno-
sprawnych

Inne restrykcje eksmisji ze względu
na szczególne okoliczności

Australia Nie Nie Nie

Austria Nie Nie Nie

Belgia Nie Nie Nie

Canada Nie Nie Nie

Chile Nie Nie Nie

Czechy Nie Nie Nie

Estonia Nie Nie Nie Sąd może wstrzymać albo opóźnić jeżeli niesprawiedliwa dla
dłużnika, np. na podstawie sytuacji rodzinnej/ekonomicznej.

Finlandia Nie Nie Nie

Francja Tak Nie Nie

Grecja Nie Nie Nie

Holandia b.d. b.d. b.d. Tak

Irlandia Nie No No

Islandia Nie b.d. b.d.

Izrael Nie Tak Tak

Japonia Nie No No

Kolumbia Nie Nie Nie

Kostaryka Nie Nie Nie Tak

Luksemburg Nie Nie Nie

Łotwa Nie Tak Tak Tak

Malta Nie Nie Nie

N. Zelandia Nie Nie Nie Tak

Niemcy Niepewne Niepewne Niepewne Lokator może aplikować o wstrzymaniu w razie zagrożenia
bezdomnością lub w innym szczególnym przypadku.

Norwegia Nie Nie
(wyjątki)

Nie
(wyjątki)

Polska Tak Tak Tak

Tak
(kobiety w ciąży, obłożnie chorzy, emeryci i renciści
spełniający kryteria pomocy społecznej, zarejestrowani
bezrobotni, ubezwłasnowolnieni, inne osoby określone
przez radę gminy)

Portugalia Niepewne Nie Tak Osoby 65+ mieszkający w lokalu dłużej niż 15 lat.

Słowacja Nie Tak Tak

Słowenia Niepewne Niepewne Niepewne

Szwajcaria Niepewne Nie Nie
Lokator może wnioskować o przedłużenie umowy
jeżeli wygaśnięcie spowodowałoby trudności
nieusprawiedliwione interesem właściciela.

Szwecja Nie Nie Nie

Turcja Nie Nie Nie

USA Nie Nie Nie

W. Brytania Nie Nie Nie

Węgry Tak Tak b.d. Choroba przewlekła może prowadzić do wstrzymania eksmisji.

Włochy Nie Tak Tak

Źródło: Opracowanie własne na podstawie danych OECD (dla Polski dodatkowo uzupełnione przez autora)

8.

GOŚCINNA
POLSKA

2022+

45

MIESZKANIA I AKOMODACJA

2.	 Jak wojna wpłynęła na rynek mieszkaniowy w Polsce?

Duszczyk i Kaczmarczyk (1. rozdział niniejszego raportu) szacują, że pod koniec kwietnia pozostawało w Polsce
1,4-1,5 mln uchodźców z Ukrainy. Do 12 maja 1,1 mln osób wystąpiło o nadanie numeru PESEL, który uprawnia

ich do korzystania ze służby zdrowia i edukacji, umożliwia podjęcie pracy i prowadzenie działalności gospodarczej,

a także daje prawo do świadczeń. Biorąc pod uwagę wygasające tempo składania kolejnych wniosków o nadanie

PESEL można przypuszczać, że rzeczywista liczba uchodźców pozostających w Polsce jest w tym momencie

bliższa dolnej granicy szacowanego przedziału. Najwięcej osób uciekających przed wojną w Ukrainie przebywa
w dużych metropoliach. Niemal co dziesiąty wniosek uchodźców o nadanie numeru PESEL i taki sam odsetek reje-

stracji dzieci w szkołach, odpowiednio do 12 i 9 maja miał miejsce w Warszawie. Licząc kolejne powiaty o najwięk-

szej liczbie wniosków, prawie 20% złożono w Warszawie, Wrocławiu, Poznaniu, Krakowie i Trójmieście. Wraz

z sąsiadującymi powiatami, ta liczba rośnie aż do 30%. Wyzwania związane z akomodacją osób z Ukrainy koncen-

trują się więc w pięciu największych polskich aglomeracjach, choć zarazem trzeba pamiętać, że jest w nich również

skoncentrowany największy zasób mieszkaniowy w kraju –16% w granicach miast (z czego 7% w Warszawie) i 24%

w aglomeracjach. Brak danych o miejscach zamieszkania uchodźców w całym kraju, ale lokalnie przeprowadzono
niereprezentatywną ankietę wśród oczekujących z wnioskami o nadanie numerów PESEL w pierwszym tygodniu
rejestracji. W ankiecie ponad 3% uchodźców zadeklarowało przebywanie w centrach recepcyjnych, co przy ok. 9 tys.

łóżek w tych centrach w Warszawie wskazywałoby na całkowitą liczbę uchodźców w mieście rzędu 279 tys.

To liczba zbliżona do szacunku 267 tys. uchodźców w Warszawie na podstawie telefonów komórkowych (Wojdat

i Cywiński, 2022), co uwiarygadnia wyniki ankiety.

Wykres 5. Rozmieszczenie osób uciekających przed wojną w Ukrainie wg powiatów – wnioski o nadanie PESEL
i rejestracje w szkołach	

Opracowanie własne na podstawie dane.gov.pl	

Wrocław

Bydgoszcz
Lublin

Łódź

Powiat krakowski

Kraków

Warszawa

Gdańsk

Katowice

Powiat poznański

PoznańSzczecin

0%

0%

1%

10%

0% 0% 1% 10%

U
ch

od
żc

y
w

 s
zk

oł
ac

h
(%

 w
sz

ys
tk

ic
h)

Wnioski o nadanie PESEL uchodźcom (% wszystkich)

R� = 0,94

GOŚCINNA
POLSKA
2022+

46

3. MIESZKANIA I AKOMODACJA

Wykres 6. Ankieta uchodźców z Ukrainy wnioskujących o numery PESEL w 1. tygodniu rejestracji w Warszawie

Źródło: Opracowanie własne na podstawie szacunków będących w posiadaniu Tomasza Pactwy z Biura Pomocy i Projektów Społecznych m.st. Warszawy

Duża koncentracja osób uciekających przed wojną w Ukrainie w największych aglomeracjach może mieć
zalety w długim okresie. Badania wskazują, że duże znaczenie dla integracji uchodźców ma region do którego

początkowo trafią (więcej na ten temat w rozdziale 8). Część krajów zachodnioeuropejskich prowadzi lub prowa-

dziło w przeszłości politykę rozpraszania uchodźców w oparciu o kryteria niepowiązane z rynkiem pracy, aby

bardziej równomiernie rozłożyć ciężar mieszkaniowy, uniknąć enklaw etnicznych, czy ograniczyć ciężar lokalnie

finansowanych świadczeń. Jakkolwiek tego typu polityki mogą ograniczać krótkookresowe koszty, to generują

długookresowe szkody w przypadku osób trafiających na słabsze rynki pracy (Komada, Łaszek, & Trzeciakowski,

2022). Uchodźcy trafiający do regionów o wysokich stopach bezrobocia później nawet przez wiele lat mają niższe

zarobki, mniejsze prawdopodobieństwo posiadania pracy (Müller, Pannatier, & Viarengo, 2022; Aksoy, Poutvaara,

& Schikora, 2020; Godøy, 2017; Åslund& Rooth, 2007) i częściej doświadczają antyimigracyjnych incydentów

(Albarosa i Elsner, 2022). Zamieszkiwanie w większych enklawach etnicznych odwrotnie, poprawia szanse

uchodźców na rynku pracy (Battisti et al., 2022; Martén et al., 2019; Damm et al., 2009; Edin & Aslund, 2003).

Z punktu widzenia rynku nieruchomości ważne jest w szczególności to, że duża liczba Ukraińców pracu-
jących w Polsce przed rosyjską inwazją znacząco łagodzi presję na zasób mieszkaniowy ze strony uchodźców.

Według wcześniej wspomnianej ankiety aż 45% uchodźców pozostaje w mieszkaniach krewnych albo znajomych.

W raporcie liczba Ukraińców szacowana na podstawie numerów komórkowych (ludność dzienna w wieku 15 lat

i więcej) w 12 polskich metropoliach wzrosła z 937 tys. 1 lutego 2022 roku do 1726 tys. 1 kwietnia 2022, czyli

prawie się podwoiła. Zarazem jednak bardzo wielu uchodźców wojennych z Ukrainy jest goszczonych przez
polskie rodziny. Rząd szacuje, że 600 tys. uchodźców wojennych korzysta ze wsparcia 40 zł miesięcznie na

osobę goszczoną.2 Jeżeli założyć zgodnie z wspomnianą wcześniej ankietą, że 47% nowo przybyłych Ukraińców

w Warszawie jest goszczonych bezpłatnie przez rodzinę, znajomych i nieznajomych (za co przysługuje świad-

czenie), to w skali kraju 600 tys. dawałoby 1,2 mln uchodźców wojennych w Polsce. W hotelach pozostaje rela-

tywnie niska liczba osób. Wedle warszawskiej ankiety jest to ok. 4% ich całkowitej liczby. To oznaczałoby, że

zajmują w nich ok. 1/3 miejsc hotelowych w dużych miastach (ok. 100 tys.).

2	 PAP, Szefernaker: przedłużymy o 60 dni termin wypłaty świadczeń za pomoc uchodźcom, 21.04.2022, https://samorzad.
pap.pl/kategoria/aktualnosci/szefernaker-przedluzymy-o-60-dni-termin-wyplaty-swiadczen-za-pomoc-uchodzcom

35%

Najem na rynku
23%

12%

Przyjaciele/rodzina – za opłatą

Przyjaciele/rodzina – bezpłatnie

10%

Inne
10%

Hotele
4%

Centra recepcyjne
3% Nieznajomi – za opłatą

3%

Nieznajomi – bezpłatnie

https://samorzad.pap.pl/kategoria/aktualnosci/szefernaker-przedluzymy-o-60-dni-termin-wyplaty-swiadczen-za-pomoc-uchodzcom
https://samorzad.pap.pl/kategoria/aktualnosci/szefernaker-przedluzymy-o-60-dni-termin-wyplaty-swiadczen-za-pomoc-uchodzcom

8.

GOŚCINNA
POLSKA

2022+

47

MIESZKANIA I AKOMODACJA

Zarazem uchodźcy wynajmują samodzielnie – jak dotąd – relatywnie mało mieszkań. W Warszawie jest to

wg ratusza 6-7 tys. mieszkań.3 To o połowę mniejszy rząd wielkości niż wynikałoby z wcześniej wspomnianej ankiety

i dawałoby 9-10% Ukraińców w Warszawie przy założeniu 4 osób na mieszkanie. Zarazem PKO BP (2022) szacuje,

że w Polsce jest 1,2 mln mieszkań na wynajem, a więc gdyby tylko 5% z nich zlokalizowanych było w Warszawie

(a w portalach ogłoszeniowych OLX i Otodom Warszawa stanowi 10-30% ofert), to 12% byłoby zajmowanych

przez osoby, które uciekły przed wojną. To może być jednak wystarczająco, żeby zauważalnie wpłynąć na ceny

najmu zakładając, że tylko część mieszkań jest w danej chwili niezajęta. W okresie od 23 lutego do 15 kwietnia

spadek liczby ogłoszeń w poszczególnych miastach na portalu OLX był procentowo podobny, rzędu 60-70%, więc

w dalszym ciągu najwięcej ogłoszeń dotyczy Warszawy. Również w danych PKO BP (2022) wzrost cen najmu

w marcu w stosunku do lutego był mniejszy na większych, bardziej płynnych rynkach – w Warszawie o kilkanaście

procent wobec do 40% Łodzi.

Wykres 7. Liczba ogłoszeń mieszkań na wynajem w serwisie OLX przed i po rosyjskiej inwazji	

Źródło: Opracowanie własny na podstawie danych olxdata.azurewebsites.net

3	 Deklaracja na webinarze CMR UW https://www.facebook.com/watch/live/?ref=watch_
permalink&v=531063188646935

LublinGdańskKatowicePoznań ŁódźWrocławKrakówWarszawaReszta

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

23.02.2022 15.04.2022

GOŚCINNA
POLSKA
2022+

48

3. MIESZKANIA I AKOMODACJA

Wykres 8. Pustostany mieszkaniowe w zasobach publicznych w 2020 roku

Źródło: Opracowanie własne na podstawie danych BDL GUS

Rekomendacje

Rekomendacje można podzielić na te, które przyniosą skutki już w krótkim okresie, oraz na systemowe
zmiany, które poprawią dostępność mieszkań w długim okresie, stwarzając warunki do akomodacji większej
liczby uchodźców-imigrantów. Wśród krótkookresowych działań sytuację mogą poprawić remonty pustostanów

z zasobu publicznego, liberalizacja prawa najmu i w razie potrzeby inwestycje w tymczasowe miasteczka konte-

nerowe. Natomiast w długim okresie pomocne będą działania przyspieszające tempo budowy, w tym deregulacja,

budowa kompetencji firm w budownictwie modułowym, udostępnienie prywatnym inwestorom terenów zablo-

kowanych pod Mieszkanie Plus, i wprowadzenie podatku od nieruchomości do terenów na których są uchwalone

plany miejscowe, a także rozwój rynku najmu, przez uchwalenie długo oczekiwanej ustawy o funduszach inwestu-

jących w nieruchomości na wynajem, kompleksową reformę prawa najmu, i zniesienie podatkowej dyskryminacji

najmu wobec własności. Istotne dla zmian funkcjonowania rynku byłoby również wzmocnienie roli samorządów

gminnych w zakresie budowy gminnego zasobu mieszkań komunalnych poprzez wprowadzenie formuły celu

publicznego dla takiego rodzaju mieszkalnictwa, a także nadanie Społecznym Agencjom Najmu bardziej aktywnej

roli w procesie tworzenia i zarządzania gminnym zasobem mieszkaniowym jako zadaniem własnym gminy.

16%0%

%

8.

GOŚCINNA
POLSKA

2022+

49

MIESZKANIA I AKOMODACJA

W krótkim okresie warto by zadbać o zwiększenie podaży lokali na wynajem z istniejących zasobów:

1.	 Remonty pustostanów z zasobu publicznego mogłyby w krótkim terminie zapewnić dodatkowe
mieszkania. W Polsce w 2020 roku było ok. 70 tys. niezamieszkanych mieszkań w zasobach publicz-

nych – głównie komunalnych, ale również państwowych zakładów pracy (np. uczelni wyższych), Skarbu

Państwa, i Towarzystw Budownictwa Społecznego. Są one silnie skoncentrowane w dużych miastach,

szczególnie w Warszawie (16%) i Łodzi (13%). Według deklaracji przedstawiciela ratusza, Warszawa jest

w stanie wyremontować 1000 pustostanów w ciągu roku4. Biorąc pod uwagę, że wg GUS w zasobie

gminnym Warszawy znajduje się ponad 10 tys. pustostanów i jest to samorząd o relatywnie największych

możliwościach finansowych, to koszt i czas wymagany na remonty ogranicza potencjał tej ścieżki. Przy

czym koszty remontu pustostanów powinny być pokrywane z Funduszu Dopłat poprzez spółkę gminną.

2.	 Wstępne wyniki spisu powszechnego z 2021 roku ujawniły znacznie więcej pustostanów niż wcze-
śniej raportowane przez GUS. Zgodnie ze spisem w Polsce 31 marca 2021 roku było jednak aż 1856

tys. niezamieszkanych mieszkań, czyli o 886 tys. więc niż w poprzednim spisie z 2011 roku. Być może

jest to kwestia ciągle trwającej jeszcze pandemii (studenci i część pracowników pracowali zdalnie) albo

odmiennej metodologii (spis był obowiązkowy dla wszystkich, co rodzi pytania np. odnośnie szarej

strefy najmu), ale według prezesa GUS są to rzeczywiste pustostany niezużywające energii elektrycznej.

Jakkolwiek według danych badania siły roboczej GUS (które może lepiej niż klasyczna populacja

uwzględniać migracje) od 2011 do 2021 roku ubyło w Polsce aż 881 tys. osób w wieku 15 lat i więcej,

to szacując odpowiednio ubytek 163 tys. dzieci do 14 lat i przyjmując 2,7 osoby na mieszkanie może być

to ciągle zbyt mało do wyjaśnienia wyniku spisu. Publikacja kolejnych danych GUS być może rzuci na

sprawę więcej światła co do lokalizacji, własności i rodzaju tych mieszkań – czy nie są to np. rozproszone

domy na prowincji, które wymagałyby znacznych nakładów i były oddalone od większych rynków

pracy. Dane o 121 tys. pustostanów za 2020 rok wskazywały, że jakkolwiek na obszarach peryferyjnych

stanowią one wyższy odsetek zasobu mieszkaniowego, to w liczbach absolutnych jest ich najwięcej tam

gdzie zasób jest największy, czyli w dużych miastach – więc 75% z nich było skoncentrowane w tylko

20% powiatów. Wstępne dane ze spisu powszechnego 2021, wykazujące 11% mieszkań niezamieszka-

nych w całości zasobu ocenianego na 15 340,1 tys. mieszkań, wskazują na konieczność wypracowania

polityki wobec mieszkań niezamieszkanych, które powinny być rekomendowane do wykorzystania na

rzecz czy to uchodźców, czy też mieszkańców w ramach gminnej polityki mieszkaniowej

3.	 Dalsza liberalizacja prawa najmu – co najmniej krótkookresowo, ograniczająca ochronę przed eksmisją
uchodźców wojennych z Ukrainy a w dłuższym okresie – kompleksowa reforma. Rząd dokonał liberalizacji

na rzecz osób uciekających przed wojną w Ukrainie jedynie umów najmu okazjonalnego. W takich umowach

najemca zgadza się na ewentualną eksmisję, przedstawiając adres lokalu pod który ewentualnie może się

wyprowadzić. Uchodźcom wojennym trudno byłoby takie adresy przedstawić, więc słusznie zrezygnowano

wobec nich z tego wymogu. Z danych Ministerstwa Finansów wynika jednak, że tylko 3,5% przychodów

z najmu rozliczonych w 2020 było z umów najmu okazjonalnego. To wskazuje, że zdecydowaną większość

dalej stanowią tradycyjne umowy najmu, które mogą zniechęcać do wynajmowania uchodźcom wojennym

ze względu na trudności z eksmisją i bezpośrednie jej wyłączenie w stosunku do dzieci.

4	 Deklaracja Tomasza Pactwy na webinarze CMR UW https://www.facebook.com/watch/live/?ref=watch_
permalink&v=531063188646935

https://www.facebook.com/watch/live/?ref=watch_permalink&v=531063188646935
https://www.facebook.com/watch/live/?ref=watch_permalink&v=531063188646935

GOŚCINNA
POLSKA
2022+

50

3. MIESZKANIA I AKOMODACJA

Wykres 9. Przychody podatników rozliczających dochody z najmu w 2020 roku

Źródło: Opracowanie własne na podstawie danych MF	

Wykres 10. Firmy budowlane zgłaszające niejasne, niespójne i niestabilne przepisy prawne jako barierę dla
działalności

Źródło: Opracowanie własne na podstawie danych GUS

4.	 Nie należy wykluczać postawienia miasteczek kontenerowych. W tej chwili można szacować, że 1/3

uchodźców wojennych goszczonych jest jako obce osoby przez polskie rodziny – w optymistycznym

scenariuszu potrwa to wystarczająco długo, aż sami znajdą inne noclegi, ale nie należy wykluczać, że

miasteczka kontenerowe okażą się konieczne. Takie miasteczka były stosowane w Niemczech i reszcie

Europy w kryzysie migracyjnym 2015 roku, jak i w Japonii po katastrofie elektrowni jądrowej

w Fukushimie. Tego typu mieszkania nie zawsze są dobrze postrzegane, jednak można je tanio i szybko

postawić, gwarantują prywatność, nie generują zawiści ze strony rodzimych mieszkańców, dając

14%

52%

0%

10%

20%

30%

40%

50%

60%

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

560

15 999

67 3

Umowy
najmu okazjonalnego

Umowy
najmu okazjonalnego

Umowy
 najmu instytucjonalnego

Wszystkie
umowy najmu

Rozliczane ryczałtem od dochodów ewidencjonowanych Rozliczane PIT

M
ln

 P
LN

8.

GOŚCINNA
POLSKA

2022+

51

MIESZKANIA I AKOMODACJA

jednocześnie bodziec uchodźcom do samodzielnego szukania lepszych rozwiązań na rynku. Przy czym

realizacja takich zespołów powinna być wsparta formułą inwestycji celu publicznego oraz objęta mecha-

nizmami finansowania infrastruktury w ramach Funduszu Dopłat.

5.	 Zabieganie w Unii Europejskiej o fundusze na budowę cyrkularnych modułowych mieszkań dla osób
uciekających przed wojną w Ukrainie. W przeciwieństwie do tymczasowych kontenerów mieszkal-

nych, chodzi tutaj o budowę pełnowartościowych mieszkań z prefabrykatów, Powstają one w całości

(wraz z pełnym z wyposażeniem w dedykowanych fabrykach, zaś na placach budowy są montowane –

łączone w bloki mieszkalne o zadanej wielkości Komisja Europejska koordynowałaby międzynarodowy

program zamówień publicznych w formule partnerstwa publiczno-prywatnego dla modułowych mobil-

nych budynków mieszkalnych, które byłyby zbudowane i zamieszkane w Polsce, a następnie przenie-

sione na Ukrainę po zakończeniu działań wojennych. Mieszkania w takiej technologii buduje się nawet

20-50% szybciej i 20% taniej niż tradycyjnie (Bertram et al., 2019). Budowę można skrócić nawet do

9 miesięcy. Mogą być też ponownie wykorzystywane w nowych funkcjach (np. przekształcenie

w budynku typowo mieszkalnego w dom studencki, dom seniora, szkołę / przedszkole lub obiekt łączący

te funkcje) i lokalizacjach (np. fizyczne przeniesienie budynku mieszkalnego z Polski do Ukrainy bez

utraty jego walorów użytkowych).

W średnim okresie należy zdynamizować rynek najmu poprzez:

6.	 Uchwalenie długo oczekiwanej ustawy o funduszach inwestujących w nieruchomości na wynajem
uruchomiłoby więcej kapitału na rzecz inwestycji mieszkaniowych. Obecnie inwestowanie w miesz-

kania na wynajem wymaga znacznego kapitału lub kredytowania, aby kupić całe mieszkanie i prowadzi

do rozdrabniania rynku najmu. Notowanie funduszy inwestujących w nieruchomości na giełdzie

papierów wartościowych pozwoliłoby lokować oszczędności w nieruchomościach szerokiemu przekro-

jowi społeczeństwa nawet niewielkie kwoty. Niestety w tej chwili inwestowanie w takie fundusze

byłoby jednak podwójnie opodatkowane (najpierw od dochodu funduszu z najmu a następnie od

dochodu kapitałowego inwestora) w stosunku do samodzielnego zakupu mieszkania na wynajem.

7.	 Kompleksową reformę regulacji najmu. Obecnie standardowe, nienazwane umowy nie zapewniają

właścicielom mieszkań pewności, że będą w razie potrzeby mogli eksmitować nieuczciwych lokatorów,

a lokatorom, że podwyżki czynszu będą wynikały z wcześniej przyjętych w umowie reguł, a nieuczciwi

właściciele nie będą na nich przerzucać dodatkowych opłat. Na te problemy miały odpowiadać umowy

najmu instytucjonalnego dostępne dla firm i umowy najmu okazjonalnego dla osób fizycznych, ale pozo-

stają ciągle tylko marginalną częścią rynku. Ewaluacja ich działania dałaby wskazówki dla szerszej

reformy.

8.	 Wprowadzenie efektywnych mechanizmów zarządzania najmem poprzez społeczne agencje najmu

(SAN). Upowszechnienie SAN w gminach dzięki uruchomieniu funduszu wspierającego ich powoły-

wanie (wspierałby on działalność operacyjną SAN, a także pełniłby rolę gwaranta w przypadku

problemów z wypłacalnością mieszkańców korzystających z usług SAN). W ramach działania SAN

celowe byłoby publikowanie wzorem Niemiec kosztów najmu mieszkań w wyodrębnionych obszarach

miast jako informacji publicznej analogicznej do map cen gruntów. Pozwoliłoby to na stabilizację i regio-

nalizację najmu z zasobów prywatnych.

GOŚCINNA
POLSKA
2022+

52

3. MIESZKANIA I AKOMODACJA

9.	 Zniesienie opodatkowania dochodów z najmu i zamiast niego podniesienie opodatkowania gruntów
zlikwidowałoby dyskryminację fiskalną. Obecnie czynsz lokatora wynajmującego mieszkanie musi

pokryć podatek od dochodów z najmu właściciela, której to daniny nie ma w przypadku zamieszkiwania

mieszkania posiadanego na własność. To niepotrzebnie zniechęca do najmu mieszkań i zachęca do ich

kupowania na własność. Badania pokazują, że podatki gruntowe są znacznie mniej szkodliwe dla gospo-

darki niż opodatkowanie pracy i kapitału. Kumhof et al. (2021) pokazują, że przeniesienie na nie ciężaru

opodatkowania dałoby znaczne korzyści gospodarcze. Co więcej, taki podatek daje dodatkowy bodziec

do lepszego wykorzystania przestrzeni.

W dłuższym okresie potrzebnych będzie dodatkowo od 400 do 600 tysięcy mieszkań dla uchodźców wojennych

stających się imigrantami (zależnie od scenariusza rozwoju sytuacji przedstawionego w rozdziale nr 1). Z tego

powodu konieczne będzie zadbanie o przyspieszenie budowy nowych mieszkań poprzez poniższe działania.

10.	 Kompleksowy przegląd oraz deregulacja prawa budowlanego i regulacji przestrzennych pozwoliłyby
budować więcej mieszkań niższym kosztem. To, jak bardzo regulacje przestrzenne mogą ograniczać

tempo budowy mieszkań i podnosić ich ceny, dobrze pokazują badania ze Stanów Zjednoczonych (Hsieh

i Moretti, 2019; Herkenhoff, Ohanian, Prescott, 2018; Ganong i Shoag, 2017; Gleaser et al., 2005)

i Wielkiej Brytanii (Hilber i Vermeulen, 2016; Cheshire, 2013; Cheshire, 2008; Barker, 2006; Barker,

2004). Również w Polsce od dekady firmy budowlane (nie tylko budujące mieszkania) zgłaszają coraz

większe bariery. W 2010 roku tylko 14% firm budowlanych zgłaszało w GUS niejasne, niespójne i niesta-

bilne przepisy prawne jako barierę dla działalności, a w kwietniu 2022 roku już 52% (Wykres 10).

11.	 Usprawnienie wydawania decyzji dla inwestycji mieszkaniowych, jak i procedur odwoławczych.
Większość decyzji o warunkach zabudowy i wiele o pozwoleniu na budowę wydawanych jest z opóź-

nieniem, a dodatkowo odwołania od nich (np. ze strony sąsiadów) w organach administracji i sądach

administracyjnych mogą wielokrotnie wydłużać czas oczekiwania nawet kiedy nie ma do nich podstaw

(Wykres 11). Nieprzewidziane opóźnienia, szczególnie w cyklicznej branży jaką jest budownictwo,

zwiększają ryzyko inwestycji a tym samym ich koszty.

12.	Wykorzystanie systemu elektronicznego składania wniosków o pozwolenie na budowę oraz decyzji
planistycznych pozwalających na realizację mieszkań do zbierania zanonimizowanych danych o stanie
aktywności w poszczególnych gminach i powiatach oraz publikowanie ich na bieżąco w Internecie.
W USA powstały liczne badania ekonometryczne wpływu barier budownictwa na ceny mieszkań dzięki

istnieniu indeksów restrykcyjności regulacji w czasie w różnych jurysdykcjach. W Polsce brakuje takich

danych i tym samym trudno ilościowo ocenić wagę poszczególnych barier. Rozpoczęcie zbierania danych

według gmin i publikacja ich szeregów w Internecie pozwoli polskim naukowcom rygorystycznie badać

temat i lepiej wskazywać najważniejsze kierunki reform.

13.	W budowie większej liczby mieszkań pomogłoby również umożliwienie sprzedaży na warunkach
rynkowych terenów zablokowanych w miastach pod budowę Mieszkania Plus lub też przekazanie ich
gminom. W szczególności jednak wsparciem dla racjonalizacji polityki mieszkaniowej gmin byłoby ich

aktywne działanie w ramach tworzenia przewidzianego ustawą gminnego zasobu gruntów, który

mógłby być dofinansowany poprzez Fundusz Dopłat. Według niedawnej kontroli NIK, w Krajowym

8.

GOŚCINNA
POLSKA

2022+

53

MIESZKANIA I AKOMODACJA

Zasobie Nieruchomości pozostaje 949 ha terenów5, co pozwalałoby zbudować ok. 80 tys. mieszkań –

zakładając, że te tereny rzeczywiście nadają się pod inwestycje mieszkaniowe.

Wykres 11. Czas wydania decyzji dla inwestycji mieszkaniowych w 2019 roku

Źródło: Trzeciakowski (2021) na danych PZFD z 36 dużych miast

14.	 Brak planów miejscowych wymaga uzyskiwania decyzji o warunkach zabudowy, co wydłuża i kompli-
kuje proces inwestycyjny. Dla obszarów objętych zatwierdzonymi MPZP, gminy powinny mieć prawo

poboru podatku od nieruchomości w oparciu o sposób użytkowania wskazany w planie. Przyniesie to

im wzrost dochodów budżetowych, zachęcając do opracowywania planów. Jednocześnie ma to zachęcić

właścicieli nieruchomości (głównie gruntowych) do ich zabudowywania lub odsprzedaży (np. na cele

mieszkaniowe)

15.	Wzmocnienie możliwości prowadzenia przez gminy aktywnej polityki na rzecz rozwoju gminnego
budownictwa mieszkaniowego określonej w art 7 ust 1 pkt 7 ustawy o samorządzie gminnym.
W szczególności powinno to obejmować potraktowanie tego rodzaju budownictwa jako inwestycji celu

publicznego w rozumieniu ustawy o gospodarce nieruchomościami, co pozwoli na uproszczenie procesu

lokalizacji, ale także da możliwość wykorzystania tzw. pustostanów będących w zasobie instytucji

i podmiotów, a nieużytkowanych – na cele mieszkaniowe lub gospodarcze. Formuła celu publicznego

pozwoli również na pozyskiwanie terenów na rzecz takiego budownictwa poprzez porządkowanie

stanów własnościowych. Ważnym elementem na rzecz takich działań powinno być zapewnienie 100%

możliwości korzystania z mechanizmu Funduszu Dopłat przez gminy lub jej spółki celowe. Zapewnienie

możliwości aktywności gmin pozwoli na przełamanie trendu budowy mieszkań w formule własnościowej,

otwierając propozycje dla rynku mieszkań na wynajem realizowanych poprzez instytucje Społecznych

Inicjatyw Mieszkaniowych.

5	 https://www.nik.gov.pl/aktualnosci/program-mieszkanie-plus.html

11%

57%

42%

32%

26%

7%

21%

3%

Warunki zabudowy Pozwolenia na budowę

do 60/65 dni

Po ustawowym terminie Po ustawowym terminie

od 61/66 do 180 dni od 181 do 365 dni powyżej 365 dni

GOŚCINNA
POLSKA
2022+

54

3. MIESZKANIA I AKOMODACJA

3.	 Wizja przyszłości

Uchodźcy wojenni z Ukrainy, w tym także ci z nich, którzy zdecydują się zostać w Polsce na dłużej, praw-
dopodobnie wybiorą w większości duże miasta, pomagając je dogęścić i zwiększając zasób pracowników dla
najbardziej wydajnych firm. Produktywność jest tak silnie skoncentrowana geograficznie w dużych miastach

(EBOiR, 2019; Bank Światowy, 2009) dzięki korzyściom z aglomerowania, na które składają się głębokie rynki

pracy, większe możliwości współdzielenia poddostawców i specjalizacji oraz szybka dyfuzja innowacji. Wzrost ich

populacji w długim okresie zwiększy podaż pracy dla najbardziej wydajnych polskich firm, ponad proporcjonalnie

przyczyniając się do rozwoju gospodarczego (więcej na ten temat w rozdziale nr 2).

Zarazem z imigracji osiedleńczej skorzystać też mogą te miasta średnie, które przedstawią atrakcyjną ofertę

mieszkań i pracy skierowaną do osób uciekających przed wojną w Ukrainie. Ich atutem mogą być znacznie niższe

koszty utrzymania i większa dostępność mieszkań do zakupu. Ich wadą jest płytszy rynek pracy i najmu, jednak

doświadczenia wcześniejszej fali imigracji wskazują, że część uchodźców może wybierać także mniejsze ośrodki

zwłaszcza w scenariuszach zakładających większy napływ osób w wyniku mniej korzystnego przebiegu wojny –

w ich wypadku potencjał absorpcyjny największych aglomeracji w krótkim i średnim okresie może być zbyt mały by

być atrakcyjny dla wszystkich imigrantów. Wzorce imigracji z Ukrainy sprzed lutego 2022 wskazują, ze te średniej

wielkości ośrodki miejskie będą w większym stopniu, choć nie wyłącznie, ulokowane w Polsce zachodniej.

Dzięki proponowanym reformom przyspieszy rozwój rynku najmu instytucjonalnego, co podniesie jakość
i popularność najmu. Rentowność najmu rośnie ze względu na wzrost stóp procentowych, które skłaniają część

osób do odłożenia zakupu mieszkania na rzecz kontynuacji najmu, a jednocześnie uchodźcy z Ukrainy generują na

niego dodatkowy popyt. To może skłonić zagraniczne fundusze inwestujące w nieruchomości i polskie firmy do

przyspieszenia rozwoju w tym kierunku.

W dłuższej perspektywie Ukraińcy, którzy pozostaną w Polsce, wygenerują dodatkowy popyt na zakup
mieszkań. PKO BP (2022) ocenia ten popyt na 230 tys. mieszkań w perspektywie kilku lat, my zależnie od scena-

riusza szacujemy go na 400 do 600 tys.

Polskie firmy zbudują kompetencje w cyrkularnym modułowym budownictwie mieszkaniowym, co pozwoli
budować więcej i taniej. Jeżeli dojdzie do skutku międzynarodowy program zamówień publicznych w formule PPP

dla modułowych mobilnych budynków mieszkalnych dla uchodźców, to po ich przeniesieniu na Ukrainę nowe

kompetencje polskich firm pozostaną aktualne. Budownictwo było przed wojną ważnym sektorem dającym pracę

mężczyznom z Ukrainy. Anegdotyczne przykłady mężczyzn z Ukrainy zatrudnionych w budownictwie w Polsce,

którzy zdecydowali się wyjechać na wojnę, znajdują potwierdzenie w danych GUS o odpływach pracowników

w kwietniu. Prężnie rozwijający się sektor budowlany może znowu zapewnić im dobrze płatne miejsca pracy, jeżeli

zdecydują się wrócić do Polski po wojnie lub w jej końcowej fazie.

8.

GOŚCINNA
POLSKA

2022+

55

MIESZKANIA I AKOMODACJA

Literatura cytowana:

Aksoy, Cevat Giray, Panu Poutvaara, and Felicitas Schikora. 2020. First Time Around: Local Conditions and Multi-dimensional Inte-
gration of Refugees. CESifo Working Paper 8747. Munich: Center for Economic Studies & Ifo Institute;

Albarosa, E., Elsner, B. (2022). Forced Migration, Social Cohesion and Conflict : The 2015 Refugee Inflow in Germany. Policy Research
Working Paper No. 9913. World Bank, Washington, DC. https://openknowledge.worldbank.org/handle/10986/36914

Åslund, Olof, and Dan-Olof Rooth. 2007. „Do when and where matter? Initial labour market conditions and immigrant earnings.”
Economic Journal 117 (518): 422–448.

Bank Światowy (2009), World Development Report 2009: Reshaping Economic Geography, World Bank, Washington, DC.

Barker, K. (2004). Barker review of housing supply: delivering stability: securing our future housing needs: Final report: recommenda-
tions. London: HM Treasury.

Barker, K. (2006). Barker review of land use planning: Final report, recommendations. The Stationery Office.

Battisti, M., Peri, G., & Romiti, A. (2022). Dynamic Effects of Co-Ethnic Networks on Immigrants’ Economic Success. The Economic
Journal. doi:10.1093/ej/ueab036

Battu, H., Ma, A., Phimister, E. (2008), Housing tenure, job mobility and unemployment in the UK, The Economic Journal 118:311–
328, https://doi.org/10.1111/j.1468-0297.2007.02122.x

Bertram, N., Fuchs, S., Mischke, J., Palter, R., Strube, G., Woetzel, J. (2019). Modular construction: From projects to
products, McKinsey & Company, June, https://www.mckinsey.com/business-functions/operations/our-insights/modular-
construction-from-projects-to-products

Blanchflower, D.G., Oswald, A.J. (2013), Does high home-ownership impair the labor mar-ket?, NBER Working Paper No. w19079

Cheshire, P. (2008), Reflections on the nature and policy implications of planning restrictions on housing supply. Discussion of ‘Plan-
ning policy, planning practice, and housing supply’ by Kate Barker, Oxford Review of Economic Policy, 24(1): 50-58.

Cheshire, P. (2013), Greenbelt myth is the driving force behind the housing crisis, British Politics and Policy blog, London School of
Economics, https://blogs.lse.ac.uk/politicsandpolicy/greenbelt-myth-isthe-driving-force-behind-housing-crisis/

Damm, A. P. (2009). Ethnic Enclaves and Immigrant Labor Market Outcomes: Quasi‐Experimental Evidence. Journal of Labor Econo-
mics, 27(2), 281–314. doi:10.1086/599336

Duszczyk, M., Kaczmarczyk, P. (2022), War and migration: the recent influx from Ukraine into Poland and possible scenarios
for the future, CMR Spotlight, No. 4 (39), April, https://www.migracje.uw.edu.pl/publikacje cmr-spotlight-war-and-
migration-the-recent-influx-from-ukraine-into-poland-and-possible-scenarios-for-the-future/

EBOiR (2019), Transition Report 2018-19: Work in transition, European Bank for Reconstruction and Development.

Edin, P.-A., Fredriksson, P., & Aslund, O. (2003). Ethnic Enclaves and the Economic Success of Immigrants–Evidence from a Natural
Experiment. The Quarterly Journal of Economics, 118(1), 329–357. doi:10.1162/00335530360535225

Ganong, P., Shoag, D. (2017), Why has regional income convergence in the U.S. declined?, Journal of Urban Economics 102: 76-90,
https://doi.org/10.1016/j.jue.2017.07.002

Glaeser, E.L., Gyourko, J., Saks, R., (2005) Why Is Manhattan So Expensive? Regulation and the Rise in Housing Prices, The Journal
of Law and Economics 48(2): 331-369, https://doi.org/10.1086/429979

Godøy, Anna. „Local labor markets and earnings of refugee immigrants.” Empirical Economics 52.1 (2017): 31-58;

Herkenhoff, K.F., Ohanian, L.E., Prescott, E.C. (2018), Tarnishing the golden and empire states: Landuse restrictions and the US
economic slowdown, Journal of Monetary Economics 93: 89-109, https://doi.org/10.1016/j.jmoneco.2017.11.001

Hilber, Ch.A.L., Vermeulen, W. (2016), The Impact of Supply Constraints on House Prices in England, The Economic Journal
126(591): 358–405, https://doi.org/10.1111/ecoj.12213

Hsieh, C.T., Moretti, E. (2019), Housing constraints and spatial misallocation. American Economic Journal: Macroeconomics 11(2):
1-39, https://doi.org/10.1257/mac.20170388

https://openknowledge.worldbank.org/handle/10986/36914
https://doi.org/10.1111/j.1468-0297.2007.02122.x
https://www.mckinsey.com/business-functions/operations/our-insights/modular-construction-from-projects-to-products
https://www.mckinsey.com/business-functions/operations/our-insights/modular-construction-from-projects-to-products
https://blogs.lse.ac.uk/politicsandpolicy/greenbelt-myth-isthe-driving-force-behind-housing-crisis/
https://www.migracje.uw.edu.pl/publikacje/cmr-spotlight-war-and-migration-the-recent-influx-from-ukraine-into-poland-and-possible-scenarios-for-the-future/
https://www.migracje.uw.edu.pl/publikacje/cmr-spotlight-war-and-migration-the-recent-influx-from-ukraine-into-poland-and-possible-scenarios-for-the-future/
https://doi.org/10.1016/j.jue.2017.07.002
https://doi.org/10.1086/429979
https://doi.org/10.1016/j.jmoneco.2017.11.001
https://doi.org/10.1111/ecoj.12213
https://doi.org/10.1257/mac.20170388

GOŚCINNA
POLSKA
2022+

56

3. MIESZKANIA I AKOMODACJA

Komada, O., Łaszek, A., Trzeciakowski, R. (2022), Uchodźcy ukraińscy na polskim rynku pracy. Wyzwania, bariery i zadania na przy-
szłość, Deloitte Economic Statement, https://www2.deloitte.com/pl/pl/pages/zarzadzania-procesami-i-strategiczne/articles
EconomicStatement/postepowania-UOKIK-i-spory-sadowe.html

Kumhof, M., Tideman, N., Hudson, M., Goodhart, C.A.E. (2021), Post-Corona Balanced-Budget Super-Stimulus: The Case for
Shifting Taxes onto Land, CEPR Discussion Paper No. 16652.

Martén, L., Hainmueller, J., & Hangartner, D. (2019). Ethnic networks can foster the economic integration of refugees. Proceedings
of the National Academy of Sciences, 116(33), 16280-16285

Müller, T., Pannatier, P., & Viarengo, M. (2022). Labor Market Integration, Local Conditions and Inequalities. Policy Research
Working Paper 9914, World Bank

PKO BP (2022). Szok na rynku najmu, Puls Nieruchomości, PKO Bank Polski, https://www.pkobp.pl/centrum-analiz/
nieruchomosci/nieruchomosci-mieszkaniowe/puls-nieruchomosci-szok-na-rynku-najmu/

Rubaszek M., Czerniak, A. (2017). Preferencje Polaków dotyczące struktury własnościowej mieszkań: opis wyników ankiety. Bank
i Kredyt 48(2): 197–234.

Trzeciakowski, R. (2021), Dlaczego brakuje mieszkań?, Analiza FOR, Forum Obywatelskiego Rozwoju, https://for.org.pl/pliki/arty-
kuly/7994_analiza-for-32021-dlaczego-brakuje-mieszkan.pdf

Wojdat, M., Cywiński, P. (2022). Miejska gościnność: wielki wzrost, wyzwania i szanse - Raport o uchodźcach z Ukrainy w największych polskich
miastach. Unia Metropolii Polskich, https://metropolie.pl/artykul raport-miejska-goscinnosc-wielki-wzrost-wyzwania-i-szanse

Aleksandra Jadach-Sepioło, Edyta Tomczyk, Karol Wysocki, Hanna Milewska-Wilk; Pustostany w gminach i możliwości ich prze-
kształcenia w mieszkania dostępne cenowo dla osób niezamożnych, Centrum Doradztwa Rewitalizacyjnego Instytutu Rozwoju
Miast i Regionów.

https://www2.deloitte.com/pl/pl/pages/zarzadzania-procesami-i-strategiczne/articles/EconomicStatement/postepowania-UOKIK-i-spory-sadowe.html
https://www2.deloitte.com/pl/pl/pages/zarzadzania-procesami-i-strategiczne/articles/EconomicStatement/postepowania-UOKIK-i-spory-sadowe.html
https://www.pkobp.pl/centrum-analiz/nieruchomosci/nieruchomosci-mieszkaniowe/puls-nieruchomosci-szok-na-rynku-najmu/
https://www.pkobp.pl/centrum-analiz/nieruchomosci/nieruchomosci-mieszkaniowe/puls-nieruchomosci-szok-na-rynku-najmu/
https://for.org.pl/pliki/artykuly/7994_analiza-for-32021-dlaczego-brakuje-mieszkan.pdf
https://for.org.pl/pliki/artykuly/7994_analiza-for-32021-dlaczego-brakuje-mieszkan.pdf
https://metropolie.pl/artykul/raport-miejska-goscinnosc-wielki-wzrost-wyzwania-i-szanse

4.
EDUKACJA
Olga Bochkar

Tomasz Gajderowicz

Maciej Jakubowski

Oleksandr Pustovyi

Jędrzej Witkowski

Jerzy Wiśniewski

Wdrażanie rozwiązań w zakresie edukacji
rozwiązań powinno być zdecentralizowane
i dopuszczać wiele form. Koncentrowanie
się jedynie na włączaniu dzieci ukraińskich
do polskiego systemu kształcenia jest
zarówno niemożliwe, jak i niezasadne.

59

4.

GOŚCINNA
POLSKA

2022+
EDUKACJA

1.	 Co sprzyja skutecznej edukacji uczniów-imigrantów
i czy polskie rozwiązania dają dobrą podstawę do ich
wsparcia?

Przegląd badań z innych krajów pokazujących znaczenie barier językowych
i innych w akomodacji uchodźców

Uczniowie imigranci w większości krajów uzyskują niższe rezultaty niż uczniowie urodzeni w danym kraju.
Przykładowo, w ostatnich badaniach PISA różnica w wynikach z czytania między uczniami-imigrantami i uczniami

urodzonymi w danym kraju wyniosła w krajach OECD średnio ok. 0,4 odchylenia standardowego. Różnica ta jest

nieco mniejsza po uwzględnieniu statusu społeczno-ekonomicznego i maleje w drugim pokoleniu, ale wciąż pozo-

staje istotna i widoczna w matematyce i naukach przyrodniczych. Ważną barierą w nauce jest język. Uczniowie,

dla których język nauczania jest językiem obcym i opanowanym w stopniu dalekim od biegłego, uzyskują niższe

wyniki. Utrzymanie języka ojczystego przynosi znaczne korzyści edukacyjne a także pozaszkolne. Z drugiej strony

efektywna nauka w szkole wymaga biegłej znajomości języka, więc szkoły z uczniami, dla których język polski jest

językiem obcym, wymagają dodatkowych nakładów na wyrównanie umiejętności językowych lub prowadzenie

zajęć i przygotowanie podręczników w języku ojczystym uczniów. Kolejnym czynnikiem negatywnie powiązanym

z wynikami jest segregacja uczniów o różnym pochodzeniu między szkołami. Uczniowie, którzy uczęszczają do

szkół, do których głównie chodzą dzieci z rodzin imigranckich, uzyskują średnio słabsze wyniki niż uczniowie,

którzy chodzą do szkół z przewagą dzieci z rodzin nieimigranckich, nawet po uwzględnieniu wykształcenia i zamoż-

ności ich rodzin.

Niższe wyniki uczniów z rodzin imigranckich są więc powiązane z zazwyczaj niższym statusem społeczno-
-ekonomicznym, kwestiami językowymi, słabszym wykształceniem rodziców, a także z segregacją uczniów
imigranckich w określonych szkołach lub rejonach. Co ciekawe, dane z badań sugerują, że rodziny imigranckie,

niezależnie od kraju pochodzenia, mają wysokie ambicje, które przekładają się na wyższe oczekiwania eduka-

cyjne niż wśród uczniów nieimigranckich. Uczniowie-imigranci rzadziej chcą skończyć edukację wcześniej i częściej

planują kontynuację kształcenia na poziomie wyższym (por. Hippe, Jakubowski, 2018). W praktyce uczniowie

z rodzin imigranckich napotykają wiele barier, które utrudniają im realizację swoich ambicji. Najważniejszą z nich są

niższe osiągnięcia edukacyjne, ale także segregacja w oparciu o braki językowe (np. częste w Niemczech posyłanie

uczniów imigranckich do szkół zawodowych jedynie ze względu na słabsze wyniki z języka niemieckiego). Dane

pokazują też, że w szkołach z dużą liczbą uczniów imigranckich ich ambicje są równie wysokie, jednak szkoły te

mają często znacznie trudniejsze warunki nauczania i muszą sprostać większym potrzebom uczniów, przez co ich

wyniki nie są tak wysokie, aby umożliwić dalszą realizację ambitnych planów. Warto podkreślić, że tu dominującym

czynnikiem nie jest samo skupienie się uczniów-imigrantów w określonych szkołach, ale brak odpowiedniego

wsparcia do rozwiązania problemów związanych np. z różnicami językowymi.

Podsumowując, dostęp do edukacji na odpowiednim poziomie, dodatkowe wsparcie językowe i ograni-
czenie segregacji to najważniejsze działania sprzyjające wyrównaniu szans edukacyjnych uczniów imigranckich.
Warto podkreślić, że nie chodzi tu o stworzenie podobnych warunków dla uczniów nieimigranckich, ale o większe

wsparcie pozwalające na równoczesne zachowanie i poszerzanie kultury oraz języka swojego narodu, a przy tym

minimalizowanie barier w nauce.

60

GOŚCINNA
POLSKA
2022+

4. EDUKACJA

Opis rozwiązań w przyjmowaniu uczniów do szkół i finansowaniu

Polskie szkoły mają często wcześniejsze doświadczenia w przyjmowaniu uczniów z Ukrainy. Praktyka jednak
często odbiega od ideału wyłaniającego się z przyjaźnie brzmiących przepisów. Sytuacja jest tu podobna do tej,

z jaką mamy do czynienia w przypadku uczniów ze specjalnymi potrzebami. Jest odpowiednie finansowanie na

poziomie krajowym, są przepisy określające możliwości wsparcia, a jednak w praktyce uczniowie z takimi samymi

potrzebami mogą uzyskać bardzo różny poziom wsparcia w zależności od decyzji samorządu i szkoły oraz często

od determinacji rodziców. Szczególnie na ten ostatni czynnik trudno jest liczyć w przypadku uchodźców, którym

trudniej jest poruszać się w gęstwinie przepisów i egzekwować ich wykonanie.

Po pierwsze, w Polsce każdy uczeń, który mieszka w określonym rejonie, ma obowiązek nauki do 18. roku
życia, co oznacza, że powinien zostać przyjęty do szkoły. Uczeń niekoniecznie musi posiadać numer PESEL czy

też legalnie przebywać na terenie Polski. Konstytucja RP stanowi, że każda osoba przebywająca na terenie kraju
w określonym wieku ma prawo do nauki. Nie ma więc tu ograniczenia związanego z legalnością pobytu, posiada-

nymi dokumentami, poziomem edukacyjnym, językiem itd. Co więcej, organy prowadzące szkoły (samorządy) są

zobowiązane do monitorowania spełniania obowiązku nauki, a przez to informowania rodzin imigranckich o takim

obowiązku a także możliwościach jego spełnienia, a jeśli nie jest on spełniony to do podejmowania odpowiednich

działań. W przypadku edukacji przedszkolnej dzieci-imigranci w wieku 3-6 lat mają takie same prawa jak dzieci

stale mieszkające w Polsce i mogą korzystać z przedszkoli na takich samych zasadach. W przypadku edukacji

przedszkolnej obowiązek dotyczy jednak tylko dzieci 6-letnich, a dzieci w wieku 3-5 lat mają jedynie prawa do

takiej edukacji, którą musi zapewnić gmina na swoim terenie.

Uczniom-imigrantom przysługują także nieodpłatne zajęcia z języka polskiego, które zależnie od potrzeb

powinna zapewnić szkoła w porozumieniu z organem prowadzącym. Dodatkowo szkoły powinny zorganizować

zajęcia wyrównawcze, o ile stwierdzone zostaną różnice programowe czy też w poziomie wiedzy i umiejętno-

ściach uczniów. Warto podkreślić, że są to zajęcia dodatkowe, a uczeń powinien uczęszczać równolegle na stan-

dardowe zajęcia przewidziane w planie nauczania. Jest to więc dodatkowe obciążenie ucznia, ale takie zajęcia są

kluczowe dla wyrównywania szans dla uczniów imigranckich. Ponadto ustawa Prawo Oświatowe (art. 165) daje

możliwość tworzenia oddziałów przygotowawczych dla osób „które wymagają dostosowania procesu kształcenia

do ich potrzeb i możliwości edukacyjnych”. W oddziałach przygotowawczych realizowana jest podstawa progra-

mowa. Dodatkowa nauka języka polskiego, a także prowadzenie oddziałów przygotowawczych są uwzględniane

w podziale subwencji oświatowej, zwiększając tak zwane wagi odpowiednio o 1,5 i 0,4. W praktyce oznacza to

w bieżącym roku szkolnym, że na każdego ucznia uczącego się dodatkowo języka polskiego organ prowadzący

(samorząd) dostaje z budżetu państwa około 6000 PLN (standard) + 9000 PLN (standard x 1,5) = 15000 PLN.

Uczeń w oddziale przygotowawczym „dodaje” do kwoty subwencji ok. 2400 PLN. Tak wysokie wagi wynikają

z założenia, że nauka polskiego odbywa się w mało licznych grupach, w których trzeba zatrudnić dodatkowo osoby

na stanowisku pomocy nauczyciela. Ostatnie zmiany wprowadzone rozporządzeniem Ministra Edukacji i Nauki

z dnia 8 kwietnia 2022 r. zmieniającym rozporządzenie w sprawie organizacji kształcenia, wychowania i opieki dzieci

i młodzieży będących obywatelami Ukrainy, mają gwarantować minimum 6 lekcji języka polskiego tygodniowo

(zamiast 2 godz.) w oddziałach przygotowawczych dla uczniów z Ukrainy. Jest to na pewno zmiana w dobrym

kierunku. Trzeba jednak zauważyć, że kwota wynikająca z wysokiej wagi przypisanej w algorytmie podziału

subwencji oświatowej nauce języka polskiego, która wystarczała na sfinansowanie 2 godzin pracy nauczyciela,

może okazać się niewystarczająca na pokrycie kosztów 6 lekcji tygodniowo, jeśli grupa korzystających z tej formy

wsparcia będzie mało liczna. Mankamentem tych rozwiązań jest ograniczenie tych form pomocy do 12 miesięcy

oraz liczby dodatkowych lekcji. Pomoc ta powinna mieć większy wymiar i zostać wpisana na stałe do polskiego

systemu z odpowiednim finansowaniem.

61

4.

GOŚCINNA
POLSKA

2022+
EDUKACJA

Te ramy prawne i finansowe, mimo ograniczeń, dobrze się sprawdzały w czasach niewielkiej liczby uczniów-
-imigrantów uczęszczających do szkół przez dłuższy czas, co umożliwiało planowanie odpowiednich działań.
Szkoły nie były w stanie w odpowiedni sposób zareagować na obecny kryzys migracyjny. Problemem był przede

wszystkim brak kadry do prowadzenia zajęć z uczniami z Ukrainy oraz brak natychmiastowego wsparcia finanso-

wego, w tym także na rozbudowę infrastruktury. W tej sytuacji, przybywający uczniowie byli dołączani do istnie-

jących oddziałów, co w wielu przypadkach, głównie ze względu na bariery językowe i większe potrzeby nowych

uczniów, było nieefektywne i prowadziło do znacznych strat edukacyjnych. Przy tym funkcjonujące rozwiązania
prawne zakładają zintegrowanie i włączenie uczniów-uchodźców wojennych w polski system edukacji. Kwestie
dobrostanu, wsparcia psychologicznego (jeśli potrzebne), opieki nie są dostatecznie uwzględnione.

Duża część osób uciekających przed wojną ma nadzieję na szybki powrót do ojczyzny. Między innymi z tego

powodu, wielu uczniów ukraińskich stara się kontynuować naukę w swoich ukraińskich szkołach w trybie zdalnym.

Minister Edukacji i Nauki, zwolnił takie osoby z obowiązku szkolnego lub obowiązku nauki. Praktycznie dało to

możliwość dyrektorom odmawiania przyjęcia takich uczniów do szkół. To prawdopodobnie (brak jednak szczegó-

łowych danych) pozbawiało dzieci opieki oraz możliwości korzystania z dożywiania w szkole.

Ustawa o pomocy uchodźcom z Ukrainy wprowadziła ułatwienia w zatrudnianiu osób nieposiadających
obywatelstwa polskiego na stanowiska pomocy nauczyciela, znosząc wymóg poświadczenia znajomości języka
polskiego. Trzeba podkreślić, że osoby zatrudnione (przez dyrektora szkoły) na stanowisku pomocy nauczyciela są

pracownikami samorządowymi, nie nauczycielami, a więc mają ograniczone obowiązki i odpowiedzialność. Trzeba

pamiętać, że wiele samorządów dopłaca znaczące kwoty do wydatków na prowadzenie szkół. Na dodatek, ich

dochody, np. z podatków bezpośrednich, będą maleć i finansowanie pomocy uchodźcom wojennym może być

trudne nawet uwzględniając zwiększoną subwencję na dzieci obywatelstwa ukraińskiego przebywające legalnie na

terenie RP. Nie jest to sytuacja, która pozwala na budowanie stabilnego systemu wsparcia dla ukraińskich uczniów.

Rozwiązania tymczasowe powinny być zastąpione pełnym wsparciem finansowym zarówno dla uczniów, jak i dla

szkół oraz nauczycieli ukraińskich, w tym uznaniu ich kompetencji i włączeniu w system na podobnych zasadach jak

nauczycieli polskich.

Nauka języka ukraińskiego, historii i kultury, geografii Ukrainy
dla ukraińskiej mniejszości narodowej w Polsce oraz obywateli Ukrainy

Na wniosek rodziców dyrektor szkoły ma obowiązek organizacji nauczania języka mniejszości, a dodatkowo może

także organizować zajęcia z historii i kultury danej mniejszości, a także geografii czy też przedmiotów artystycz-

nych. Odpowiedni wniosek rodzice muszą złożyć na początku roku szkolnego, we wrześniu. Możliwość ta dotyczy

jedynie uczniów posiadających obywatelstwo polskie.

Język ukraiński jest językiem mniejszości narodowej w Polsce a polskie prawo gwarantuje możliwości

nauczania takiego języka w polskich szkołach jak i tworzenie szkół ukraińskich. Zarówno nauczanie języków mniej-

szości, jak i działanie szkół mniejszości narodowych są szczegółowo opisane w prawie i relatywnie dobrze finan-

sowane w ramach subwencji oświatowej. Według danych dla roku szkolnego 2017/2018 w Polsce język ukraiński

był nauczany w 28 przedszkolach dla 354 dzieci oraz w 151 szkołach podstawowych i średnich dla 2602 uczniów.

W Polsce od roku szkolnego 2012/2013 istnieje możliwość nauki języka ukraińskiego jako drugiego obcego

w szkole podstawowej, a od 2019 r. można też składać egzamin ósmoklasisty. Od 2015 do 2021 roku liczba

uczniów uczących się języka ukraińskiego w taki sposób nie przewyższała 65 rocznie w całym kraju. Taki stan

związany jest, między innymi, z brakiem odpowiednich podręczników i obudowy metodycznej.

62

GOŚCINNA
POLSKA
2022+

4. EDUKACJA

Dla osób niebędących obywatelami polskimi, podlegających obowiązkowi szkolnemu, placówka dyplo-

matyczna lub konsularna kraju ich pochodzenia działająca w Polsce albo stowarzyszenie kulturalno-oświatowe

danej narodowości mogą organizować nieodpłatnie w szkole, w porozumieniu z dyrektorem szkoły i za zgodą organu

prowadzącego, naukę języka i kultury kraju pochodzenia, jeżeli do udziału w tym kształceniu zostanie zgłoszonych co

najmniej 7 uczniów. Łączny wymiar godzin nauki języka i kultury kraju pochodzenia nie może być wyższy niż 5 godzin

lekcyjnych tygodniowo. Dotychczas placówki dyplomatyczne Ukrainy nie korzystały z takiej możliwości, ale od lutego

2022 roku lekcje takie organizowane są na niewielką skalę, częściowo przy wsparciu finansowym Ambasady Ukrainy,

w Warszawie, Krakowie, Poznaniu i Wrocławiu. Taką formą nauczania objęto jak dotąd jedynie ok. 250 uczniów.

Specyficzne wyzwania związane z uczniami z Ukrainy

System oświaty w Ukrainie ma inną strukturę niż polski. Obowiązkowa nauka w szkole zaczyna się w wieku 6 lat

i podzielona jest na trzy etapy: klasy 1-4, 5-9, 10-11(12). Również inne są podstawy programowe, inaczej wysta-

wiane są oceny i inne są wymagania egzaminacyjne.

Istotne są też różnice w faktycznym poziomie wiedzy i umiejętności uczniów. Analiza danych PISA 2018

dla uczniów z Ukrainy i jej porównanie z uczniami polskimi pokazuje znaczące różnice w poziomie osiągnięć

(por. Hippe, Jakubowski, Gajderowicz, 2022). Badanie PISA obejmowało w 2018 roku 15-latków (w Polsce kończą-

cych, a na Ukrainie zaczynających szkołę średnią) i jest obecnie jedynym badaniem takiego typu. We wszystkich

dziedzinach badania PISA uczniowie z Ukrainy wypadają słabiej niż uczniowie z Polski. Różnice są duże i wynoszą

ok. 50-60 punktów, co stanowi różnice odpowiadające efektom co najmniej dwóch lat nauki szkolnej. Wykres

poniżej pokazuje, że różnice są największe w matematyce.

Wykres 1. Porównanie średnich wyników 15-latków z Polski i Ukrainy (PISA 2018)

 Źródło: Analiza własna z wykorzystaniem danych PISA 2018.

Do różnic programowych i tych związanych z faktycznym poziomem umiejętności dochodzą kwestie związane

z obecnymi warunkami materialnymi ukraińskich uczniów i dodatkowymi wyzwaniami natury psychologicznej.

Wielu uczniów posiada trudniejsze warunki do nauki niż uczniowie polscy. Nie jest też znana skala problemów

420

430

440

450

460

470

480

490

500

510

520

czytanie matematyka nauki przyrodnicze

Polska

Ukraina

63

4.

GOŚCINNA
POLSKA

2022+
EDUKACJA

psychicznych związanych z traumatycznymi przeżyciami wojennymi oraz wyrwaniem ze swojego środowiska,

odcięciem od przyjaciół i rodziny, czy też niepewną sytuacją uchodźcy.

Jak już wspomniano, badania PISA pokazują, że choć ukraińscy uczniowie mają niższą wiedzę i umiejętności,

to ich ambicje edukacyjne są bardzo wysokie. Są głęboko zmotywowani do nauki i w większości chcą ją konty-

nuować na poziomie wyższym. To ważna informacja, biorąc pod uwagę problemy, jakie mogą napotkać w reali-

zacji tych celów w Polsce ze względu na różnice programowe, wymagania dotyczące znajomości języka polskiego

(w tym egzaminacyjne), a także inne wspomniane powyżej obciążenia. Znaczna liczba ukraińskich uczniów zna

także w pewnym stopniu język polski, bowiem kilkadziesiąt tysięcy uczniów uczestniczyło w takich zajęciach przed

wybuchem wojny.

2.	 Formy zagwarantowania dostępu do edukacji dzieciom
ukraińskim uciekającym do Polski przed wojną

Formy zagwarantowania dostępu do edukacji dzieciom ukraińskim
uciekającym do Polski

W obecnym kryzysie nie ma możliwości zagwarantowania edukacji wszystkim uczniom ukraińskim w tej samej

formie. Nie jest to też zasadne, wręcz przeciwnie – należy raczej myśleć o kilku uzupełniających się formułach.

Istnieją cztery kluczowe czynniki wpływające na potrzebę zróżnicowania form, w których uczniowie ukraińscy

mogą pobierać naukę w Polsce. Są to: ogromna skala migracji, ograniczone możliwości absorpcyjne polskiego

systemu edukacji, zróżnicowane plany dotyczące ewentualnego powrotu na Ukrainę oraz szczególne potrzeby

dzieci ukraińskich. Trzeba również wziąć pod uwagę nastawienie ukraińskiego Ministerstwa Oświaty i Nauki, które

mimo wojny chce podtrzymać funkcjonowanie systemu oświaty. Jest to ogromnie ważne ze względów psycholo-

gicznych (państwo działa, „nie poddajemy się”) oraz jako manifestacja oporu przeciw działaniom Rosjan na okupo-

wanych terytoriach. Okupanci zmuszają szkoły do przejścia na program nauczania Federacji Rosyjskiej, a sprzeci-

wiających się nauczycieli traktują niezwykle brutalnie1.

Wszystkie formy zagwarantowania dostępu do edukacji uczniom ukraińskim powinny zagwarantować im:

•	 Możliwość podtrzymania tożsamości narodowej;

•	 Możliwość poznania języka polskiego w stopniu umożliwiającym integrację z polskim społeczeństwem

(w tym wejścia do polskiego systemu edukacji, o ile się na to zdecydują);

•	 Opanowanie podstawowych treści programowych;

•	 Wzajemne uznanie zdobytego wykształcenia;

•	 Nawiązanie relacji z polskimi rówieśnikami.

W szczególności wszystkie proponowane rozwiązania powinny zakładać zachęcanie uczniów ukraińskich (i ich

rodziców) do nauki j. polskiego jako obcego (również planujących szybki powrót na Ukrainę). Znajomość j. polskiego

umożliwia im wejście do polskiego systemu edukacji (jeśli się na to zdecydują) lub na polski rynek pracy (na

1	 Prezydent Zelensky w przemówieniu w Parlamencie Irlandii 6 kwietnia 2022
https://www.irishexaminer.com/opinion/commentanalysis/arid-40845590.html

64

GOŚCINNA
POLSKA
2022+

4. EDUKACJA

wypadek gdyby zdecydowali się pozostać w Polsce na dłużej). Nauka j. polskiego jako obcego nie może być mylona

z próbą polonizacji uchodźców, jest bowiem narzędziem zapewniającym możliwość skutecznego funkcjonowania

w społeczeństwie przyjmującym (więcej na ten temat w rozdziale nr 8).

Poniżej wskazano możliwe formy zagwarantowania edukacji dzieciom ukraińskim przebywającym w Polsce,

które przy pewnych zabezpieczeniach są w stanie spełnić określone powyżej kryteria (decyzja o wyborze danego

wariantu powinna zostać pozostawiona rodzicom lub opiekunom prawnym dzieci ukraińskich):

1.	 nauka w oddziałach przygotowawczych w polskim systemie edukacji – zajęcia powinny być skupione

na intensywnej nauce języka polskiego, tworzeniu okazji do interakcji z polskimi uczniami (np. poprzez

wspólne zajęcia niewymagające znajomości języka), uzupełnianiu różnic programowych oraz umożli-

wieniu uczniom ukraińskim podtrzymania tożsamości narodowej;

2.	 włączenie do regularnych klas w polskim systemie edukacji – włączenie do regularnych klas powinno

odbywać się przy wsparciu pomocy nauczyciela lub asystenta międzykulturowego mówiącego w j. ukra-

ińskim; powinno być uzupełnione nauką j. polskiego, zajęciami wyrównawczymi (różnice programowe)

oraz zajęciami umożliwiającymi podtrzymanie tożsamości narodowej, możliwe jest zastosowanie dodat-

kowych testów np. z języka polskiego, wprowadzonych przez dyrektora szkoły;

3.	 kontynuacja edukacji on-line w systemie ukraińskim – uczniowie uczący się on-line w systemie ukra-

ińskim powinni być rejestrowani w polskim systemie edukacji, władze edukacyjne muszą wziąć odpo-

wiedzialność za tych uczniów, w szczególności za stworzenie im stacjonarnej możliwości nauki

j. polskiego jako obcego, ułatwienia im nauki zdalnej poprzez wsparcie technologiczne i sprzętowe,

zagwarantowania specjalistycznego wsparcia psychologicznego uczniom, którzy będą tego potrzebo-

wali oraz możliwości interakcji z polskimi uczniami, a także korzystania ze świetlicy i stołówki szkolnej;

4.	 kontynuacja edukacji w systemie ukraińskim w formie stacjonarnej w Polsce – tam gdzie jest to

możliwe, z uwagi na koncentrację uchodźców oraz dostępność ukraińskich nauczycieli, należy wspierać

zakładanie szkół ukraińskich (uczących po ukraińsku według ukraińskiej podstawy programowej uzupeł-

nionej o możliwość nauki j. polskiego jako obcego); system ten powinien otrzymać wsparcie władz

edukacyjnych, władz lokalnych oraz sektora pozarządowego. To wsparcie mogłoby opierać się na

formalnych umowach współpracy między ukraińskimi i polskimi szkołami obejmującymi (zależnie od

potrzeb i możliwości) np. korzystanie z pomieszczeń, zaplecza socjalnego, wspólne projekty, zajęcia

pozalekcyjne itp.. Umowy byłyby podstawą finansowania kosztów po polskiej stronie np. ze środków

zagranicznych programów pomocowych;

5.	 stworzenie polsko-ukraińskich szkół i oddziałów międzynarodowych2, w których realizowane byłyby

jednocześnie ukraińska i polska podstawa programowa dla szkół podstawowych i liceów ogólnokształ-

cących. Możliwa realizacja tej formy w istniejącym systemie prawnym poprzez wprowadzenie specjalnie

stworzonych programów nauczania, innowacji i eksperymentów pedagogicznych, szkoły niepubliczne,

w tym pracujący w systemie International Baccalaureate (IB). Byłoby to rozwiązanie bardziej kosztowne

2	 Propozycja dwujęzyczności nauczycieli pochodzi z praktyki angielsko-hiszpańskiej w Nowym Jorku. Obecnie pomysł
stworzenia „klas międzynarodowych” czyli faktycznie ukraińskich w Polsce, co prawda z innym zamiarem jest już
skierowany z Senatu do Sejmu (druk nr 693). Inicjatywa pochodzi od Zespołu Wsparcia Reform MOiN Ukrainy oraz
zespołu pracującego nad nowymi podstawami progamowymi Ukrainy (w tym ekspertów polskich).

65

4.

GOŚCINNA
POLSKA

2022+
EDUKACJA

niż pozostałe przedstawione tu opcje, ale jednocześnie trwałe i obiecujące, niezależnie od rozwoju

sytuacji międzynarodowej.

Warto też rozważyć rozwiązania mieszane (hybrydowe) łączące edukację stacjonarną ze zdalną oraz ścisłą współ-

pracę w różnych formach szkół realizujących polski i ukraiński program nauczania.

Każda z powyższych form powinna zostać zabezpieczona przed wystąpieniem negatywnych konsekwencji jej

wdrożenia. Środki zabezpieczające dla każdej z tych form zostały opisane poniżej.

Tabela 1: Nauka cudzoziemców w oddziałach przygotowawczych w polskim systemie edukacji

Zalety rozwiązania:
•	 możliwość szybkiej nauki j. polskiego i wejścia do
polskiego systemu edukacyjnego (kontynuowania
edukacji w polskiej szkole)

•	 możliwość nawiązywania relacji z polskimi rówieśni-
kami w szkole, np. poprzez zajęcia w grupach miesza-
nych

•	 zapewnione finansowanie ze środków subwencji

Słabości rozwiązania:
•	 uczniowie wychodzą z systemu edukacji ukraińskiej
(szczególnie problematyczne dla uczniów klasy 9 i 11)

•	 brak przygotowania instytucjonalnego – programów
nauczania i materiałów dydaktycznych

•	 brak specjalistów od nauczania polskiego jako obcego

Dla kogo w szczególności:
dla uczniów klas 3-8 dalszej szkoły podstawowej oraz 10 klasy szkoły średniej w Ukrainie, którzy nie znają języka
polskiego; dla uczniów, których rodziny planują pozostanie w Polsce

Konieczne zabezpieczenia:
•	 pomoc nauczyciela lub asystenta międzykulturowego mówiącego w języku ukraińskim
•	 zagwarantowanie uczniom dodatkowych zajęć podtrzymujących tożsamość narodową (j. ukraiński, literatura ukra-
ińska, historia, geografia), np. w postaci zajęć dodatkowych w szkole prowadzonych w j. ukraińskim

•	 w związku z umożliwieniem organizacji oddziałów przygotowawczych poza budynkami szkół konieczne jest zapew-
nienie, że miejsca te będą spełniały odpowiednie standardy i dawały możliwość nawiązywania relacji z polskimi
rówieśnikami (np. poprzez zajęcia wychowania fizycznego lub zajęcia artystyczne w mieszanych grupach)

•	 utrzymanie wysokiej wagi w algorytmie podziału subwencji oświatowej
•	 ułatwienie procesu uznawania kwalifikacji, przygotowania i stażu pedagogicznego oraz awansu zawodowego
nauczycieli ukraińskich w Polsce

Tabela 2: Włączenie do regularnych klas w polskim systemie edukacji

Zalety rozwiązania:
•	 możliwość szybkiego wejścia do polskiego systemu
edukacyjnego (kontynuowania edukacji w polskiej
szkole)

•	 możliwość nawiązywania relacji z polskimi rówieśni-
kami (integracja i nauka języka)

Słabości rozwiązania:
•	 uczniowie wychodzą z systemu edukacji ukraińskiej
(szczególnie problematyczne dla uczniów klasy 9 i 11)

•	 problemy w nauce związane z ograniczeniami języko-
wymi

•	 mniejsze poczucie bezpieczeństwa, stres
•	 utrudnienie nauki uczniów polskich i powstanie napięć
na tym tle w społeczności szkolnej

Dla kogo w szczególności:
dla uczniów klas 1-2 początkowej szkoły podstawowej w Ukrainie oraz starszych uczniów, którzy znają podstawy j.
polskiego; dla uczniów, których rodziny planują pozostanie w Polsce

66

GOŚCINNA
POLSKA
2022+

4. EDUKACJA

Konieczne zabezpieczenia:
•	 dostępność nauczyciela, pomocy nauczyciela lub asystenta międzykulturowego mówiącego w języku ukraińskim
•	 zagwarantowanie uczniom dodatkowych zajęć z języka polskiego jako obcego (ewentualnie zamiast nauczania
j. polskiego wg polskiej podstawy programowej)

•	 zagwarantowanie uczniom dodatkowych zajęć podtrzymujących tożsamość narodową (j. ukraiński, literatura ukra-
ińska, historia, geografia Ukrainy w zakresie odpowiadającym etapowi rozwojowemu) np. w postaci zajęć dodatko-
wych w szkole prowadzonych przez nauczycieli ukraińskich w j. ukraińskim

•	 zapewnienie nauki pisania i czytania w języku ukraińskim na początkowym etapie edukacji
•	 ułatwienie procesu uznawania kwalifikacji, przygotowania i stażu pedagogicznego oraz awansu zawodowego, nauki
języka polskiego nauczycieli ukraińskich w Polsce

Tabela 3: Kontynuacja edukacji on-line w systemie ukraińskim

Zalety rozwiązania:
•	 możliwość dokończenia klasy lub etapu edukacji
w systemie ukraińskim i otrzymanie ukraińskiego
świadectwa

•	 zmniejszenie obciążenia polskiego systemu edukacji
•	 większa mobilność całej rodziny (w Polsce oraz na
świecie)

Słabości rozwiązania:
•	 brak pewności, czy uczniowie uczestniczą w jakiejkol-
wiek edukacji

•	 niższa skuteczność nauczania
•	 ograniczone możliwości nauki j. polskiego jako obcego
(co utrudni ewentualne późniejsze wejście do
polskiego systemu edukacji) oraz brak nawiązywania
interakcji z polskimi rówieśnikami

•	 ryzyko pogorszenia stanu psychofizycznego uczniów
(nauka online, brak kontaktu z rówieśnikami, brak
możliwości zdiagnozowania specjalnych potrzeb
w zakresie wsparcia psychologicznego)

•	 wymaga większego zaangażowania rodzica

Dla kogo w szczególności:
dla uczniów klasy 9 szkoły podstawowej oraz 11 i 12 szkoły średniej w Ukrainie; dla innych uczniów, których rodzice
planują szybki powrót na Ukrainę

Konieczne zabezpieczenia:
•	 rejestrowanie uczniów korzystających z tej formy w polskim systemie informacji oświatowej zgodnie z rejonizacją
i z uprawnieniem takich uczniów do ulg ustawowych i samorządowych

•	 wsparcie systemu edukacji on-line przez rząd polski (por. poniżej) oraz
•	 zaplanowanie, jak uczniowie korzystający z tego systemu mogą zostać włączeni do systemu stacjonarnej nauki w kolej-
nych latach (w Polsce lub w Ukrainie)

•	 zagwarantowanie uczniom możliwości nauki języka polskiego jako obcego w formule stacjonarnej lub on-line (dodat-
kową korzyścią będzie możliwość identyfikacji uczniów wymagających specjalistycznego wsparcia psychologicz-
nego)

•	 zapewnienie uczniom okazji do nawiązywania relacji z polskimi rówieśnikami np. poprzez organizację (popołudnio-
wych) zajęć pozalekcyjnych w grupach mieszanych polsko-ukraińskich

•	 zapewnienie uznania odbywanej nauki w systemie ukraińskim poprzez wydanie świadectw ukończenia klasy ukra-
ińskiej oraz uznanie tych świadectw w Polsce

•	 uczniowie funkcjonujący w tym systemie powinni mieć możliwość udziału w formach letniego wypoczynku dzieci
i młodzieży zakładających intensywną naukę j. polskiego (letnich szkół czy letnich półkolonii)

•	 zapewnienia dedykowanego finansowania na każdego korzystającego z tej formy ucznia dla samorządów w celu
wsparcia integracji, nadzoru, organizacji nauki dodatkowej i wychowania pozaszkolnego

•	 zaangażowanie ukraińskich nauczycieli przebywających w Polsce do udzielania wsparcia i konsultacji w formie
stacjonarnej w miarę potrzeby.

67

4.

GOŚCINNA
POLSKA

2022+
EDUKACJA

Tabela 4: Kontynuacja edukacji stacjonarnej w Polsce w systemie ukraińskim

Zalety rozwiązania:
•	 możliwość dokończenia klasy lub etapu edukacji
w systemie ukraińskim

•	 możliwość otrzymania ukraińskiego świadectwa
•	 zmniejszenie obciążenia polskiego systemu edukacji
•	 podtrzymanie tożsamości narodowej
•	 ułatwienie powrotu do szkoły ukraińskiej
•	 zatrudnienie nauczycieli ukraińskich przebywających
w Polsce bez procedury nostryfikacji dyplomów.

Słabości rozwiązania:
•	 trudności w organizacji systemu (miejsce, nauczyciele
ukraińscy, organizacja siatki szkół, finansowanie) i jego
skalowaniu

•	 ryzyko braku interakcji pomiędzy uczniami ukraiń-
skimi a polskimi rówieśnikami

•	 trudności w pozyskaniu nauczycieli j. polskiego jako
obcego

•	 trudności w kontynuowaniu edukacji na kolejnych
etapach edukacji lub studiach

Dla kogo w szczególności:
dla uczniów klasy 9 szkoły podstawowej oraz 11 i 12 szkoły średniej w Ukrainie; dla innych uczniów, których rodzice
planują powrót na Ukrainę

Konieczne zabezpieczenia:
•	 afiliowanie takich placówek przy szkołach polskich i rejestrowanie uczniów tych placówek w systemie informacji
oświatowej lub – alternatywnie – umowy o współpracy z polskimi szkołami

•	 zagwarantowanie uczniom możliwości nauki języka polskiego jako obcego
•	 zapewnienie uczniom okazji do nawiązywania relacji z polskimi rówieśnikami np. poprzez organizację popołudnio-
wych zajęć pozalekcyjnych w grupach mieszanych polsko-ukraińskich

•	 wsparcie organizacyjne przez władze lokalne i NGOs w oparciu o odpowiednie porozumienia i finansowanie (praw-
dopodobnie) ze środków pomocowych.

Tabela 5: Stworzenie polsko-ukraińskich szkół lub oddziałów międzynarodowych

Zalety rozwiązania:
•	 ułatwienie powrotu do ukraińskiej szkoły a równo-
cześnie umożliwienie ewentualnego płynnego przej-
ścia do polskiej szkoły

•	 zachowanie tożsamości narodowej
•	 możliwość otrzymania świadectwa jednocześnie
uznawanego w obu krajach

•	 możliwość zaprojektowania wykorzystania efektyw-
nych metod nauczania

•	 możliwość realizacji programów nauczania zarówno
w osobnej szkole tak i poszczególnych oddziałach
w szkołach

Słabości rozwiązania:
•	 stabilność funkcjonowania i możliwość utrzymania
masy krytycznej systemu zależna od sytuacji poli-
tycznej na poziomie międzynarodowym

•	 Struktura i programy nauczania muszą stanowić połą-
czenie obydwu systemów

•	 potrzeba szybkiego opracowania i wprowadzenia
nowego programu nauczania i materiałów dydaktycz-
nych, co przy zapewnieniu odpowiedniej jakości jest
procesem długim

•	 trudności lokalowe w organizacji osobnych szkół
•	 szkolenie ukraińskiej i polskiej kadry pedagogicznej
•	 brak możliwości realizacji na poziomie średnich szkół
zawodowych

•	 bardzo wysokie koszty
•	 trudności w finansowaniu hybrydy dwusystemowej

Dla kogo w szczególności:
dla wszystkich uczniów z Ukrainy; dla chętnych polskich uczniów

Konieczne zabezpieczenia:
•	 tworzenia oddziałów eksperymentalnych i pilotażowych w celu wypracowania efektywnego modelu
•	 zabezpieczenie legislacyjne dla modelu
•	 wypracowanie schematów łączących podstawy programowe, lecz nie będących przeładowanymi
•	 zapewnienie stabilnych źródeł finansowania

68

GOŚCINNA
POLSKA
2022+

4. EDUKACJA

3.	 Szczególne potrzeby dzieci ukraińskich uciekających
do Polski przed wojną

Dzieci i młodzież w wieku szkolnym, którzy pojawiają się w Polsce, przybywają ze szczególnymi potrzebami.

Najważniejszym publicznym systemem, który może odpowiedzieć na te potrzeby, jest system edukacji (nieza-

leżnie, czy uczniowie wejdą do polskich szkół czy pozostają w systemie ukraińskim). W chwili obecnej nie ma

wyników badań prowadzonych na młodych uchodźcach wojennych w Polsce, zasadne jest więc sięgnięcie do

badań potrzeb dzieci i młodzieży migrantów i uchodźców prowadzonych w innych krajach.

Opracowanie Refugee Education: Integration Models and Practices in OECD Countries (OECD Education Working

Paper No. 203, 2019) wskazuje na trzy grupy potrzeb dzieci wynikające z doświadczenia wymuszonej migracji:

emocjonalne, społeczne oraz potrzeby w zakresie uczenia się. W polskim kontekście najważniejsze wydają się być:

POTRZEBY EMOCJONALNE
•	 odbudowa poczucia bezpieczeństwa (w tym stabilnych ram funkcjonowania w nowej sytuacji),

•	 poradzenie sobie z separacją i/lub stratą (w tym zarządzanie stresem i kompetencje społeczno-

emocjonalne).

POTRZEBY SPOŁECZNE
•	 podtrzymanie własnej tożsamości kulturowej,

•	 nawiązanie relacji z polskimi rówieśnikami (w szkole i społeczności lokalnej),

•	 poczucie przynależności do wspólnoty klasowej i szkolnej,

•	 poznanie kultury i kontekstu kulturowego Polski, umożliwiające skuteczne funkcjonowania w nowym

środowisku.

POTRZEBY W ZAKRESIE UCZENIA SIĘ
•	 zdobycie kompetencji językowych pozwalających kontynuować naukę w j. polskim lub wejść na rynek pracy,

•	 uzupełnienie różnic programowych pomiędzy polską a ukraińską podstawą programową,

•	 zrozumienie polskiego możliwości oferowanych przez polski system edukacji w zakresie dalszego

kształcenia, jak i praktyki zawodowej.

W planowaniu włączenia uczniów ukraińskich do polskiego systemu edukacji należy stale przypominać o znaczeniu

potrzeb emocjonalnych oraz społecznych. Z uwagi na konstrukcję polskiego systemu będzie on się automa-

tycznie skupiał na potrzebach w zakresie uczenia się, tymczasem włączenie uczniów do systemu nie uda się jeśli
najpierw szkoła nie odpowie na potrzeby emocjonalne (choćby opanowanie strachu uczniów) oraz społeczne
(choćby nawiązanie relacji z rówieśnikami, adaptacja kulturowa). To pole do zwiększenia aktywności w zakresie

realizacji tzw. wychowawczej funkcji szkoły, która tradycyjnie jest w Polsce słabsza (z uwagi braki kompetencyjne

wychowawców, niedobór psychologów i pedagogów szkolnych oraz systemowe niedocenienie tej funkcji szkoły).

Szczególnym wyzwaniem będzie w tym zakresie wzmocnienie współpracy szkoły z rodzicami uczniów ukraińskich

(pomimo bariery językowej) oraz zapewnienie dostępności ukraińskojęzycznych psychologów i terapeutów, którzy

mogą pracować z uczniami nieznającymi polskiego, w ramach pomocy psychologiczno-pedagogicznej (więcej na

ten temat w rozdziale nr 8).

Ważną kwestią jest tu ew. współpraca z polskimi i ukraińskimi organizacjami pozarządowymi, szczególnie

w trakcie okresu wakacyjnego, kiedy wiele dzieci z Ukrainy nie będzie miało możliwości wyjazdu na wakacje, co

też daje możliwość wykorzystania tego okresu na adaptację i przygotowanie do kolejnego roku szkolnego. Takie

69

4.

GOŚCINNA
POLSKA

2022+
EDUKACJA

działania planowane są przez niektóre samorządy (np. Warszawa), ale powinny one mieć charakter systemowy

z zapewnionym finansowaniem, np. poprzez konkursy organizowane przez MEiN.

Ciężar odpowiedzi na nowe potrzeby uczniów polskich oraz potrzeby uczniów ukraińskich spocznie w prak-

tyce na nauczycielach i dyrektorach szkół oraz pedagogach szkolnych i psychologach. Aby poradzić sobie z tym

wyzwaniem, pracownicy oświaty będą potrzebowali nowych kompetencji i wsparcia w postaci dopasowanej do

nowych potrzeb oferty doskonalenia. Sfera doskonalenia jest więc kluczowa dla zapewnienia wysokiej jakości

odpowiedzi systemu oświaty na te potrzeby.

Odpowiedź na nowe potrzeby uczniów, którzy pojawiają się w szkołach, może i powinna być oparta o istnie-

jące już w polskim systemie edukacji instytucje i podejścia, w szczególności o założenia edukacji włączającej.

Należy wykorzystać szansę jej upowszechnienia, szczególnie, że może to przynieść korzyści wszystkim uczniom

funkcjonującym w polskiej szkole.

Warunkiem koniecznym prowadzenia skutecznych działań na rzecz dobrostanu i integracji dzieci i młodzieży

z Ukrainy jest przekonanie do nich i zaangażowanie całych społeczności szkolnych – uczniowie, rodzice, nauczy-

ciele. W tym celu warto „ożywić” i wykorzystać rady rodziców, których obowiązkiem (art. 84. Prawa Oświatowego)

jest opracowywanie corocznie programu wychowawczo-profilaktycznego szkoły. Program jest uchwalany przez

Radę Rodziców w porozumieniu z Radą Pedagogiczną. To zadanie jest traktowane rutynowo i formalnie, bez

rzeczywistego zaangażowania społeczności szkolnej i świadomego przyjmowania pewnych ustaleń i zobowiązań.

Na dodatek, zgodnie z ustawą, w przypadku braku uzgodnionego z radą pedagogiczną dokumentu, po miesiącu

od rozpoczęcia roku szkolnego, program wychowawczy ustala (sic!) dyrektor szkoły z akceptacją kuratorium. Żeby

szkoły i rady rodziców podjęły się tego zadania, potrzebna byłaby akcja informacyjna z omówieniem wyzwań związa-

nych z integracją młodych ludzi z Ukrainy oraz działań potrzebnych do odpowiedzi na te wyzwania. Przypomnijmy,

że do kompetencji rady rodziców należy również opiniowanie planu finansowego szkoły. Jest ważne, żeby te dwa

uprawnienie traktować wspólnie i komplementarnie.

Rekomendacje

W sytuacji, gdy według szacunkowych danych spośród 800 tys. dzieci uchodźczych 500 tys. jest poza polskim

systemem edukacji3, przy czym część (większość?) uchodźców wojennych planuje relatywnie szybki powrót do

ojczyzny, należy rekomendować elastyczne rozwiązania obejmujące edukację w polskich szkołach oraz zdalną

i stacjonarną edukację w systemie ukraińskim. Priorytetem powinno być zapewnienie uchodźcom (młodym

i dorosłym) poczucia bezpieczeństwa, stabilizacji i perspektyw na przyszłość, w tym utrzymania kształcenia na jak

najwyższym poziomie.

Wdrażanie tych rozwiązań powinno być zdecentralizowane i dopuszczać wiele form. Równocześnie konieczne

jest stworzenie systemu koordynacji działań, zapewniającego właściwe zaspokajanie potrzeb i optymalne wykorzy-

stanie zasobów. Warunkiem koniecznym skutecznej koordynacji jest zebranie danych między innymi z ZUS, Systemu

Informacji Oświatowej, ukraińskiego systemu edukacji zdalnej o liczbie, miejscach przebywania, wieku (przyporząd-

kowanej klasie) dzieci i młodzieży ukraińskiej w Polsce. Wdrażanie nowych rozwiązań a także ocena ich efektywności

powinna opierać się na rzetelnych badaniach naukowych pokazujących, jakie propozycje zapewniają najlepsze efekty

edukacyjne, ale także sprzyjają integracji, zmniejszają stres i poprawiają dobrostan uczniów ukraińskich.

3	 Prezentacja „Samorządowy Okrągły Stół” Wrocław

70

GOŚCINNA
POLSKA
2022+

4. EDUKACJA

1.	 Umożliwienie uczniom z Ukrainy, którzy będą tym zainteresowani, wejścia do polskiego systemu

edukacji poprzez włączenie do zwykłych klas oraz tworzenie oddziałów przygotowawczych od 1 wrze-

śnia 2022. Rozwiązania te nie powinny mieć charakteru przejściowego, powinny natomiast gwaran-

tować odpowiednie finansowanie dla samorządów oraz włączać wszystkich uczniów ukraińskich, także

tych, którzy przyjechali do Polski przed rozpoczęciem wojny.

2.	 Uznanie kontynuacji nauczania w trybie zdalnym w szkołach ukraińskich i oparcie takiego rozwiązania

o odpowiednie przepisy. Nauka zdalna jest mniej korzystna dla uczniów ze względów na niższą skutecz-

ność nauczania, brak integracji oraz koszty psychofizyczne. Powinny powstać rozwiązania prawne

ułatwiające tworzenie i wsparcie finansowe, ale także wsparcie pedagogiczne, dla stacjonarnych szkół

ukraińskich działających we współpracy z polskimi szkołami. Powinny zostać opracowane modelowe

umowy o współpracy polskich i ukraińskich szkół w celu wspierania integracji społecznej ukraińskich

i polskich uczniów, nauczania języka polskiego i zapewnienia możliwość korzystania z pomieszczeń,

wyposażenia oraz programów socjalnych (dożywianie) w polskich szkołach.

3.	 Docelowo, od roku szkolnego 2023/2024, nauka uczniów ukraińskich powinna być kontynuowana

w polskich szkołach z pełnym wsparcie dla podtrzymywania tożsamości narodowej na bazie rozwiązań

stworzonych dla obywateli polskich z mniejszości ukraińskiej lub też w szkołach ukraińskich, także wg

modelu dla mniejszości językowych w Polsce lub też nowego modelu łączącego elementy systemy

polskiego i ukraińskiego.

4.	 Wykorzystanie okresu letniego wypoczynku dzieci i młodzieży na wsparcie uczniów ukraińskich w nauce

języka polskiego, nadrobienie różnic programowych oraz nawiązywanie relacji z polskimi rówieśnikami.

5.	 Wsparcie samorządów w przygotowaniu infrastruktury szkolnej na przyjęcie dodatkowej liczby uczniów

ukraińskich zgodnie z miejscem ich aktualnego pobytu oraz pokryciu innych kosztów związanych z przy-

jęciem nowych uczniów.

6.	 Uznanie kwalifikacji nauczycieli ukraińskich. Przejściowe zwolnienie z wymogu znajomości języka

polskiego nauczycieli podejmujących pracę w oddziałach przygotowawczych oraz stworzenie możli-

wości intensywnej nauki j. polskiego. Rozwijanie kompetencji nauczycieli i dyrektorów w zakresie pracy

z dziećmi z doświadczeniem wymuszonej wojną migracji oraz zarządzania klasą zróżnicowaną kultu-

rowo, a także metod nauczania i oceniania adekwatnych do pracy w klasie zróżnicowanej pod względem

wiedzy i umiejętności przedmiotowych oraz kompetencji językowych. Szkolenie i zatrudnienie specjali-

stów nauki języka polskiego jako obcego.

7.	 Wzmocnienie systemu pomocy pedagogicznej i psychologicznej dla uczniów ukraińskich poprzez

zatrudnienie w poradniach psychologiczno-pedagogicznych oraz szkołach wykwalifikowanych specjali-

stów (psychologów i pedagogów). Ze względu na braki specjalistów, należy rozważyć uproszczoną

procedurę uznania kwalifikacji specjalistów ukraińskich, bez wymogu znajomości języka polskiego – tym

samym, umożliwienie udzielania pomocy (stacjonarnie lub zdalnie) w j. ukraińskim.

8.	 Zapewnienie, poprzez odpowiednie wsparcie finansowe dla samorządów, opieki i edukacji przedszkolnej

wszystkim zainteresowanym dzieciom ukraińskim.

5.
OCHRONA ZDROWIA
I INNE USŁUGI PUBLICZNE
Marek Balicki

Adam Kozierkiewcz

Głównym wyzwaniem jest zapewnienie
dostępu do podstawowej opieki
zdrowotnej. Jednocześnie konieczne
jest szybkie uznawanie kwalifikacji
zawodowych osób związanych z sektorem
zdrowia, tak aby utrzymać zdolność
funkcjonowania systemu.

73

5.

GOŚCINNA
POLSKA

2022+
OCHRONA ZDROWIA I INNE USŁUGI PUBLICZNE

1.	 Ochrona zdrowia i sektory powiązane

Ochrona zdrowia w Polsce, w tym dla osób uciekających
przed wojną w Ukrainie

System ochrony zdrowia w Polsce jest od wielu lat przedmiotem krytyki. Powszechnie uważa się, że jest niedofi-

nansowany, a od wielu lat dostrzega się również problem niedoborów kadrowych oraz dysfunkcje organizacyjne.

Wskaźnik przeciętnego dalszego trwania życia w Polsce w 2020 r. wyniósł 76,6 roku (cztery lata mniej od

średniej wartości w krajach UE). Spadek wartości tego wskaźnika o 1,4 roku w ciągu dwóch lat, od 2019 do 2020,

stanowi jeden z największych, notowanych w krajach UE. Następstwem pandemii COVID-19 w Polsce jest –

wyższy od średniej wartości w krajach UE – wskaźnik umieralności ogólnej oraz wskaźnik umieralności z powodu

przyczyn możliwych do uniknięcia. Ponadto poziom niezaspokojonych potrzeb zdrowotnych już przed 2020 r.

wysoki, utrzymywał się i pogłębiał w czasie pandemii COVID-19.1 W innym raporcie OECD, Polska znalazła się na

drugim niechlubnym miejscu, jeśli chodzi o liczbę nadmiarowych zgonów w przeliczeniu na milion mieszkańców

w okresie od stycznia 2020 do czerwca 2021. Wyprzedził nas tylko Meksyk. Liczba nadmiarowych zgonów

w Polsce wyniosła w tym okresie 3,6 tys. na milion mieszkańców przy średniej dla OECD wynoszącej ok. 1,5 tys.

Stan obecny

Ukraińscy uchodźcy wojenni uzyskali prawo do korzystania z krajowej opieki zdrowotnej na podstawie Ustawy

z dnia 12 marca 2022 r. o pomocy obywatelom Ukrainy w związku z konfliktem zbrojnym na terytorium tego

państwa. Ze szczątkowych danych wynika, że w polskich szpitalach (łącznie ok. 200 tys. łóżek szpitalnych)

przebywa kilka tysięcy osób, w tym ukraińscy żołnierze ranni w walkach. Ukraińscy pacjenci (głównie pacjentki

z dziećmi) pojawiają się również w poradniach POZ.

Wśród uciekających przed wojną w Ukrainie znajduje się wiele osób związanych z ochroną zdrowia, w tym

lekarze i pielęgniarki. Już ponad rok temu personel medyczny z Ukrainy uzyskał uproszczony dostęp do polskiego

rynku pracy w zawodach medycznych, a z chwilą inwazji Rosji na Ukrainę ukraiński personel medyczny uzyskał

dodatkowe, tymczasowe uprawnienia na okres 18 miesięcy, które pozwalają zatrudniać te osoby na uproszczo-

nych zasadach.

Niezależnie od wymogów formalnych, zasadne jest podjęcie działań umożliwiających w praktyce integrację

przyszłych pracowników z Ukrainy z polskim rynkiem pracy, z czym wiąże się w szczególności poszerzenie oferty

nauki języka polskiego z obszaru ochrony zdrowia oraz pośrednictwa w zatrudnieniu.

W obecnej chwili brakuje systematycznych badań, które oceniałyby charakter i nasilenie problemów zdro-

wotnych lub organizacyjnych, z którymi stykają się uchodźcy wojenni z Ukrainy. Indywidualne obserwacje polskich

medyków, lekarzy i pielęgniarek, wskazują na takie zjawiska jak zagubienie, wysoki poziom stresu i niepewności

wśród uchodźców, potęgowany słabą znajomością języka polskiego (lub angielskiego).

Największe wyzwania obecnej sytuacji wynikają ze wzrostu zapotrzebowania na świadczenia zdrowotne

w systemie ochrony zdrowia, który ma ograniczone możliwości kadrowe, finansowe i organizacyjne. Pandemia

COVID-19 pozostawiła tzw. „dług zdrowotny”, co oznacza określoną pulę świadczeń, które trzeba nadrobić wobec

populacji polskiej w najbliższych miesiącach. Na to nakłada się zapotrzebowanie na usługi ze strony ok. 1,5 mln

1	 „Polska. Profil systemu ochrony zdrowia 2021” Organizacji Współpracy Gospodarczej i Rozwoju (OECD), Paris 2022

74

GOŚCINNA
POLSKA
2022+

5. OCHRONA ZDROWIA I INNE USŁUGI PUBLICZNE

uchodźców z Ukrainy, wśród których jest około 6% osób starszych, ok. 45% to dzieci i młodzież oraz 47% kobiet,

z potrzebami charakterystycznymi dla danej grupy osób.

Wśród gości z Ukrainy występują osoby z nasilonymi chorobami przewlekłymi lub ostrymi, które wymagają

leczenia stacjonarnego, wysokospecjalistycznej opieki, np. chorych onkologicznych. Znaczna liczba kobiet wymaga

świadczeń z zakresu zdrowia reprodukcyjnego. W tym obszarze ujawniają się różnice w działaniu systemu ochrony

zdrowia w zakresie regulacji narodzin czy praktyki przerywania ciąży. Obserwuje się niższą gotowość do szczepień

ochronnych i braki w tym zakresie w populacji uchodźców wojennych, w porównaniu do populacji polskiej.

Zasady udzielania świadczeń

Przyjmuje się, że wszystkie świadczenia zdrowotne i refundacje leków dla osób uciekających przed wojną

w Ukrainie, posiadających uprawnienia z tytułu ustawy pomocowej, będą finansowane z różnych źródeł krajowych

(w tym z budżetu państwa) i międzynarodowych, za pośrednictwem NFZ.

W przypadku, gdy uchodźca wojenny zostaje objęty obowiązkiem ubezpieczenia zdrowotnego i opłaca

składki (np. w wyniku zatrudnienia), jego leczenie jest finansowane ze środków NFZ na zasadach ogólnych.

Pobyty w domach pomocy społecznej (DPS) finansowane winny być ze środków pomocowych, w zakresie

takim samym jak dla obywateli polskich.

2.	 Cele systemu ochrony zdrowia w stosunku
do uchodźców wojennych z Ukrainy

Jako nadrzędne cele omawianych poniżej interwencji uznaje się:

1.	 Zapewnienie dostępu do opieki zdrowotnej i zaspokojenie potrzeb ukraińskich pacjentów, w szczegól-

ności w zakresie podstawowej opieki zdrowotnej oraz zdrowia psychicznego;

2.	 Zaangażowanie zawodowe uchodźców wojennych z Ukrainy w zakresie systemu świadczenia usług

zdrowotnych i opiekuńczych.

3.	 Działania ukierunkowane na włączenie osób uciekających
z Ukrainy do polskiego systemu ochrony zdrowia

RODZAJ DZIAŁAŃ:
STRUKTURALNO-ORGANIZACYJNE

Działanie 1: System informacyjny na temat usług medycznych i opiekuńczych
Cel: Zapewnienie informacji o usługach medycznych i opiekuńczych

75

5.

GOŚCINNA
POLSKA

2022+
OCHRONA ZDROWIA I INNE USŁUGI PUBLICZNE

Działanie polega na uruchomieniu lub rozwinięciu systemu informowania pacjentów z Ukrainy (w języku ukraiń-

skim) o usługach medycznych oraz opiekuńczych/socjalnych.

Źródła informacji:

•	 infolinia telefoniczna – rozwinięcie infolinii NFZ,

•	 strona internetowa – rozwinięcie strony internetowej NFZ,

•	 punkty informacyjne.

Składową systemu stanowić będą punkty informacyjne (ośrodki informacyjne o usługach medycznych i opie-

kuńczych, OIUMO), powszechnie dostępne na obszarze większych skupisk uchodźców wojennych z Ukrainy,

zwłaszcza w dużych punktach recepcyjnych lub w jednostkach samorządu terytorialnego. Zakres czynności

OIUMO będzie obejmował udzielanie informacji zarówno o możliwości uzyskania świadczeń opieki zdrowotnej

oraz opieki społecznej, jak i o sposobie założenia profilu zaufanego, IKP, zasadach korzystania ze świadczeń

z zakresu zdrowia reprodukcyjnego, a także pomoc w umawianiu na wizytę lekarską.

Funkcjonowanie całego systemu będzie koordynowane przez infolinię krajową i stronę internetową, odpo-

wiednio kierujące ruchem użytkowników.

Szacunkowy kosztorys
Poniżej przedstawiono szacunek kosztów wymienionych działań przy uproszczonych założeniach.

Wyszczególnienie Wielkość Krotność Koszt jednostkowy /
miesiąc Koszt na rok

Infolinia osoba 50 6 000 3 600 000

Utrzymanie strony internetowej zespół 1 20 000 240 000

Ośrodek informacyjny o usługach medycznych i opiekuńczych (OIUMO):

Wynajem powierzchni 20 m2 20 2 000 480 000

Wyposażenie komplet 20 20 000 400 000

Zatrudnienie 3 osoby 20 18 000 4 320 000

Razem 9 040 000

Harmonogram
Infolinia NFZ działa obecnie, podobnie jak strona internetowa NFZ, dostarczając podstawowych informacji.

Oczekiwany jest dalszy rozwój tych narzędzi.

Uruchomienie ośrodków informacyjnych o usługach medycznych i opiekuńczych (OIUMO) będzie możliwe

w ciągu 5–6 miesięcy od podjęcia decyzji o ich powstaniu. Następnie konieczne będzie opracowanie zakresu dzia-

łania OIUMO, zidentyfikowanie źródła finansowania oraz ogłoszenie naboru instytucji, które będą gotowe reali-

zować te zadania, wśród których powinny znaleźć się głównie samorządy lokalne oraz instytucje pozarządowe.

Działanie 2: Uruchomienie placówek opieki zdrowotnej pierwszego kontaktu (świad-
czenia POZ oraz ginekologiczno-położnicze) posługujących się językiem ukraińskim

Cel: Zapewnienie świadczeń POZ oraz ginekologiczno-położniczych, skierowanych do pacjentów z Ukrainy
Działanie polega na rozwoju poradni POZ i ginekologiczno-położniczych zatrudniających personel posługujący

się językiem ukraińskim, w szczególności w fazie recepcyjnej. Poradnie będą powstawać jako nowe podmioty lub

76

GOŚCINNA
POLSKA
2022+

5. OCHRONA ZDROWIA I INNE USŁUGI PUBLICZNE

(częściej) jako poradnie w ramach większych placówek POZ w pobliżu większych skupisk uchodźców wojennych

z Ukrainy. Personel poradni będzie rekrutowany spośród osób władających językiem ukraińskim. Lekarze i pielę-

gniarki posiadający tymczasowe prawo wykonywania zawodu będą zachęcani do dostosowania swoich uprawnień

zawodowych do norm i wymagań określonych przepisami prawa krajowego.

Należy również założyć, że w średniej perspektywie czasowej powstaną prywatne gabinety lekarskie lub

wyspecjalizowane usługi w ramach systemu niepublicznego specjalizujące się w świadczeniu usług medycznym

Ukraińcom i osobom pochodzenia ukraińskiego.

Zasady finansowania będą zgodne z zasadami finansowania POZ, w formie stawki kapitacyjnej na świad-

czenia lekarza oraz położnej POZ, a w przypadku poradni ginekologiczno-położniczych, w oparciu o obowiązu-

jące stawki NFZ. Także pozostałe zasady funkcjonowania tych poradni będą analogiczne do tych obowiązujących

obywateli polskich.

W celu pobudzenia procesu powstawania poradni tego rodzaju, pomocne będą granty na ich rozwój (wypo-

sażenie). Proponowany grant będzie wynosił 50 tys. złotych na poradnię (ok. 2 tys. podopiecznych).

Szacunkowy kosztorys
Poniżej przedstawiono szacunek kosztów wymienionych działań przy uproszczonych założeniach.

Wyszczególnienie Wielkość Krotność Koszt jednostkowy Koszt na rok

Stawka kapitacyjna POZ osoba 1000 000 180 180 000 000

Stawka kapitacyjna położnej POZ kobieta 500 000 45 22 500 000

Roczny koszt poradni opieki gin-poł. kobieta 500 000 50 25 000 000

Granty na wyposażenie poradni poradnia 500 50 000 25 000 000

Razem 252 500 000

Harmonogram
Obecnie działają w Polsce placówki zatrudniające personel władający językiem ukraińskim. Powoływanie nowych

poradni, wymagających podpisywania odpowiednich umów z NFZ, wymaga co najmniej 3–6 miesięcy czasu.

Uruchomienie systemu przyznawania grantów oraz wypłata środków finansowych z tytułu grantów to

perspektywa ok. 1 roku czasu od chwili podjęcia stosownej decyzji.

Działanie 3: Uruchomienie poradnictwa psychologicznego na odległość, w języku
ukraińskim

Cel: Zapewnienie wsparcia psychologicznego na odległość w języku ukraińskim
Działanie polega na rozszerzeniu wsparcia i pomocy psychologicznej, oferowanej przez NFZ w ramach infolinii,

o poradnictwo prowadzone w języku ukraińskim w formie porad telefonicznych oraz rozmów video.

Działanie wymaga zatrudnienia osób władających ww. językiem oraz kompetencjami w zakresie psychologii.

Szacunkowy kosztorys
Poniżej przedstawiono szacunek kosztów wymienionych działań przy uproszczonych założeniach.

77

5.

GOŚCINNA
POLSKA

2022+
OCHRONA ZDROWIA I INNE USŁUGI PUBLICZNE

Wyszczególnienie Wielkość Krotność Koszt jednostkowy /
miesiąc Koszt na rok

Roczny koszt poradni psychologicznej osoba 100 10 000 12 000 000

Granty na wyposażenie poradni
(jednorazowo) poradnia 100 30 000 3 000 000

Razem 15 400 000

Harmonogram
Obecnie działają w Polsce placówki psychologiczne zatrudniające personel władający językiem ukraińskim. Skala

ich działalności i dostępność nie jest znana.

Powoływanie nowych poradni, tak działających w formie telemedycznych, wymagających podpisywania

odpowiednich umów z NFZ i ew. przyznania grantu technologicznego, wymaga co najmniej 3-6 miesięcy czasu od

chwili odpowiednich podjęcia decyzji.

Działanie 4: Uruchomienie poradnictwa psychologiczno-psychiatrycznego (centra zdrowia
psychicznego)

Cel: Zapewnienie wsparcia psychologiczno-psychiatrycznego w języku ukraińskim
Działanie polega na uruchomieniu, w pobliżu większych skupisk uchodźców wojennych z Ukrainy, centrów

zdrowia psychicznego dla dorosłych (CZP) oferujących kompleksową i koordynowaną pomoc w kryzysach I proble-

mach zdrowia psychicznego na poziomie podstawowym, w ramach istniejących placówek lub jako samodziel-

nych podmiotów, zatrudniających personel posługujący się językiem ukraińskim. CZP działałyby analogicznie do

powstających centrów typu B.

W skład CZP będą wchodzić:

•	 punkt zgłoszeniowo-koordynacyjny (rozwiązanie opracowane w ramach reformy polskiej psychiatrii),

•	 poradnia zdrowia psychicznego,

•	 zespół leczenia środowiskowego,

•	 oddział dzienny,

•	 koordynatorzy opieki i asystenci zdrowienia (przeszkolone osoby z doświadczeniem kryzysu

psychicznego).

Jedno centrum będzie przypadać na 100 tys. osób, przebywających w Polsce jako uchodźcy wojenni z Ukrainy.

Oznacza to w praktyce powstanie 4-6 ośrodków, zlokalizowanych w największych miastach.

Obok CZP dla dorosłych powinny powstać odpowiednie ośrodki środowiskowej opieki psychologicznej

i psychoterapeutycznej dla dzieci i młodzieży – I poziom referencyjny (poradnie psychologiczne).

Szacunkowy kosztorys
Poniżej przedstawiono szacunek kosztów wymienionych działań przy uproszczonych założeniach.

78

GOŚCINNA
POLSKA
2022+

5. OCHRONA ZDROWIA I INNE USŁUGI PUBLICZNE

Wyszczególnienie Wielkość Krotność Koszt jednostkowy Koszt na rok

CZP dla dorosłych CZP 5 7 000 000 35 000 000

Ośrodek środowiskowej opieki
psychologicznej i psychoterapeutycznej
dla dzieci i młodzieży

Ośrodek
dla dzieci
i młodzieży

20 600 000 12 000 000

Granty na wyposażenie poradni poradnia 25 60 000 1 500 000

Razem 48 500 000

Harmonogram
Obecnie działają w Polsce centra zdrowia psychicznego, uruchamiane w ramach reformy opieki psychiatrycznej.

W większości nie zatrudniają specjalistów mówiących w języku ukraińskim, co jest niezbędne do prowadzenia

takiej terapii.

Powoływanie nowych centrów lub rozwijanie istniejących, działających w formie stacjonarnej, związane jest

z podpisywaniem odpowiednich umów z NFZ i ew. przyznania grantu technologicznego, wymaga co najmniej

3-6 miesięcy czasu od chwili odpowiednich podjęcia decyzji.

Działanie 5: Uruchomienie ośrodków opiekuńczych dla osób niesamodzielnych, przyby-
wających z Ukrainy

Cel: Zapewnienie opieki osobom niesamodzielnym (starszym, niepełnosprawnym, przewlekle chorym)
Osobie wymagającej całodobowej opieki z powodu wieku, choroby lub niepełnosprawności, niemogącej samo-

dzielnie funkcjonować w codziennym życiu, której nie można zapewnić niezbędnej pomocy w formie usług

opiekuńczych, przysługuje prawo do umieszczenia w domu pomocy społecznej. Mieszkańcy Polski, objęci tego

typu opieką, ponoszą z tego tytułu określone koszty, a w przypadku niemożności ich poniesienia, włączany jest

mechanizm alimentacyjny. W przypadku uchodźców wojennych z Ukrainy taki system finansowania tych pobytów

wydaje się niemożliwy.

Na podstawie przepisów ustawy o pomocy społecznej, uchodźcy mają prawo do objęcia opieką społeczną

w formie finansowej lub niefinansowej, a koszt ponoszony jest przez gminę. W przypadku uchodźców wojennych

z Ukrainy przepisy te nie znajdują zastosowania. Proponowane rozwiązanie ma wesprzeć samorządy w zapew-

nieniu opieki społecznej dla osób niesamodzielnych, a jednocześnie stworzyć przyjazne warunki dla tych osób,

w ich otoczeniu językowym i kulturowym.

Stąd, proponowane działanie polega na uruchomieniu ośrodków stacjonarnej opieki społecznej dla osób

uciekających przed wojną w Ukrainie. Ośrodki te będą działały zgodnie z przepisami dot. domów opieki społecznej

(DPS). Konieczne może być wprowadzenie szczególnych regulacji dot. trybu kierowania do tych placówek i niektó-

rych innych kwestii szczegółowych nt. kwalifikacji personelu.

Szacunkowy kosztorys
Poniżej przedstawiono szacunek kosztów wymienionych działań przy uproszczonych założeniach.

79

5.

GOŚCINNA
POLSKA

2022+
OCHRONA ZDROWIA I INNE USŁUGI PUBLICZNE

Wyszczególnienie Wielkość Krotność Koszt jednostkowy /
miesiąc Koszt na rok

Roczny koszt opieki osoba 100 48 000 192 000 000

Granty na wyposażenie ośrodka
(jednorazowo)

ośrodek
/100 osób 40 3 000 000 120 000 000

Razem 312 000 000

Harmonogram
Obecnie działają w Polsce stacjonarne placówki opieki społecznej (DPS), uruchamiane i prowadzone przez samo-

rządy lub instytucje/osoby prywatne. W większości nie zatrudniają personelu mówiącego w języku ukraińskim.

Powoływanie nowych DPS-ów, najlepiej finansowanych ze źródeł pozabudżetowych, związane jest z podpi-

sywaniem odpowiednich umów i ew. przyznania grantu na rozwój. Działania te wymagają co najmniej 3-6 miesięcy

czasu od chwili odpowiednich podjęcia decyzji, a w przypadku konieczności szerszego zakresu prac inwestycyj-

nych/dostosowawczych, jest to okres 1-2 lat.

RODZAJ DZIAŁAŃ:
WSPARCIE MERYTORYCZNO-ORGANIZACYJNE PODMIOTÓW LECZNICZYCH

Działanie 1: Zdalne usługi tłumaczenia „na żądanie”
Cel: Zapewnienie pomocy w udzielaniu świadczeń opieki zdrowotnej osobom uciekającym przed wojną
w Ukrainie

Działanie polega na powstaniu call-center/videocall-center, gdzie przeszkolone osoby będą tłumaczyć rozmowę

między lekarzem (lub innym personelem medycznym) a pacjentem-uchodźcą wojennym, w niewystarczającym

stopniu posługującym się językiem polskim.

Serwis będzie bezpłatny dla placówek i pacjentów, finansowany z osobnego źródła wobec składki zdro-

wotnej. Serwis będzie wymagać zatrudnienia odpowiedniej, do realnego zapotrzebowania, liczby tłumaczy, aby

zapewnić elastyczny dostęp do usług, a z czasem będzie wspomagany przez sztuczną inteligencję, AI. Przewiduje

się możliwość grantu na uruchomienie serwisu, przez trzech potencjalnych operatorów usług.

Szacunkowy kosztorys
Poniżej przedstawiono szacunek kosztów wymienionych działań przy uproszczonych założeniach.

Wyszczególnienie Wielkość Krotność Koszt jednostkowy/
miesiąc Koszt na rok

Roczny koszt tłumacza osoba 100 8 000 9 600 000

Granty na wyposażenie centrum
(jednorazowo) centrum 3 1 000 000 3 000 000

Razem 12 600 000

Harmonogram

80

GOŚCINNA
POLSKA
2022+

5. OCHRONA ZDROWIA I INNE USŁUGI PUBLICZNE

Opracowanie kryteriów i ogłoszenie konkursu na uruchomienie serwisu zajmie co najmniej 3-6 miesięcy od

podjęcia decyzji o jego uruchomieniu. Następnie przeprowadzenie konkursu i stopniowe uruchomienie usługi to

kolejne ok. 6 miesięcy.

Pełna funkcjonalność powinna być dostępna w ciągu ok. 1-2 lat od czasu podjęcia decyzji.

Działanie 2: Informacja zastępująca dokumentację medyczną pacjentów z Ukrainy na plat-
formie pacjent.gov.pl

Cel: Zapewnienie dostępu do podstawowych informacji nt. pacjenta z Ukrainy
Działanie polega na uruchomieniu funkcji gromadzenia danych nt. stanu zdrowia oraz historii medycznej uchodźców

wojennych z Ukrainy. Dane gromadzone będą w formie „Kwestionariusza zdrowia i choroby”, na wzór wprowa-

dzonego kwestionariusza profilaktyki 40+ dostępnej dla polskich pacjentów, w Internetowym Koncie Pacjenta

(pacjent.gov.pl).

Kwestionariusz będą wypełniać pacjenci lub osoby upoważnione. Dane z kwestionariusza będą poszerzane

o informacje nt. leków i świadczeń, dostępne w portalu pacjent.gov.pl. Ankietę będą mogli wypełniać pacjenci

wspierani przez personel OIUMO (patrz: niżej).

Dane będą dostępne w języku polskim, ukraińskim, a także ew. angielskim.

Szacunkowy kosztorys
Poniżej przedstawiono szacunek kosztów wymienionych działań przy uproszczonych założeniach.

Wyszczególnienie Wielkość Krotność Koszt jednostkowy /
miesiąc Koszt na rok

Koszt implementacji
(jednorazowy) ankieta 1 10 000 000 10 000 000

Koszt utrzymania centrum 1 100 000 1 200 000

Razem 11 200 000

Harmonogram
Opracowanie koncepcji ankiety, oraz odpowiednich słowników w wybranych językach, to czas ok. 6 miesięcy.

Kolejne 6 miesięcy na implementacji w systemie P1, testy oraz udostępnienie użytkownikom gabinet.gov.pl,

oraz pacjent.gov.pl.

Działanie 3: Zastosowanie wielojęzycznych zbiorów terminologii medycznej
Cel: Wprowadzenie wielojęzycznej, elektronicznej dokumentacji medycznej

Działanie polega na zastosowaniu zbiorów sformalizowanego nazewnictwa medycznego, posiadającego w syste-

mach dokumentacji elektronicznej wersję m.in. w języku ukraińskim.

Wielojęzyczne zbiory nazewnictwa umożliwią prowadzenie elektronicznej dokumentacji medycznej w różnych

wersjach językowych oraz elastyczne translacje wg potrzeb.

Zbiory wielojęzycznego nazewnictwa obejmują następujące klasyfikacje:

•	 ICD-10 oraz (po wprowadzeniu) ICD-11,

•	 ATC – terminologia i klasyfikacja leków,

81

5.

GOŚCINNA
POLSKA

2022+
OCHRONA ZDROWIA I INNE USŁUGI PUBLICZNE

•	 LOINC – nazewnictwo procedur laboratoryjnych i innych wybranych pojęć z zakresu opieki zdrowotnej,

•	 SNOMED – wszechstronna terminologia dotycząca medycyny i ochrony zdrowia.

Szacunkowy kosztorys
Poniżej przedstawiono szacunek kosztów wymienionych działań przy uproszczonych założeniach.

Wyszczególnienie Wielkość Krotność Koszt jednostkowy Koszt na rok

Tłumaczenia słowników pojęcie 500 000 5 2 500 000

Implementacja wielojęzycznych
słowników w P1 słownik 5 1 000 000 5 000 000

Razem 7 500 000

Harmonogram
Niektóre ze słowników (np. ICD-10) są już obecnie stosowane i zastosowanie wersji obcojęzycznej polega

wyłącznie na implementacji formatek z możliwością zamiany ekwiwalentnych pojęć z tożsamym kodem. W takim

przypadku efekt można uzyskać w ciągu ok 6 miesięcy.

W przypadku LOINC i SNOMED, konieczne jest wykonanie lub dokończenie tłumaczenia i jego weryfikacja.

W tym przypadku na efekt wielojęzyczności konieczne będzie czekać ok. 1-2 lat.

RODZAJ DZIAŁAŃ:
PROFILAKTYCZNE

Działanie 1: Szczepienie dzieci i dorosłych
Cel: Uzyskanie odporności i zabezpieczenie przeciwko określonym chorobom zakaźnym

Działanie polega na zidentyfikowaniu braków w szczepieniu dzieci i dorosłych uchodźców wojennych z Ukrainy,

oraz na zaproponowaniu bezpłatnego szczepienia. Identyfikacja braków w odporności oraz ewentualnych prze-

trwałych zakażeń będzie następować w ramach tworzenia dokumentacji medycznej (patrz: Informacja zastępująca

dokumentację medyczną oraz badania bilansowe dzieci).

W wypadku szczepień obowiązkowych, ten sam status powinien dotyczyć zarówno uchodźców wojennych,

jak i obywateli Polski.

Zakłada się istnienie pewnych braków w poziomie szczepienia dzieci uchodźców, wobec kalendarza szcze-

pień obowiązującego w Polsce. Wynika z tego potencjalna potrzeba ich uzupełnienia.

Szacunkowy kosztorys
Poniżej przedstawiono szacunek kosztów wymienionych działań przy uproszczonych założeniach.

Wyszczególnienie Wielkość Krotność Koszt jednostkowy Koszt na rok

Liczba dzieci uchodźców osoba 500 000 100 50 000 000

Razem 50 000 000

82

GOŚCINNA
POLSKA
2022+

5. OCHRONA ZDROWIA I INNE USŁUGI PUBLICZNE

Harmonogram
Dzieci uchodźców posiadają uprawnienia do opieki zdrowotnej i są stosunkowo często pacjentami lekarzy POZ

w Polsce. Stąd uzupełnianie kalendarza szczepień mogłoby rozpocząć się bez opóźnień.

Działanie 2: Badania bilansowe dzieci
Cel: Odtworzenie podstawowych informacji medycznych nt. dziecka i jego rozwoju

Rozwój dzieci mieszkańców Polski podlega nadzorowi w formie tzw. bilansów przeprowadzanych przez lekarzy

rodzinnych. Badania bilansowe, to rutynowe, okresowo wykonywane u każdego dziecka, profilaktyczne badania

zdrowia przeprowadzane w określonych etapach jego rozwoju, w celu z oceny jego prawidłowości. Badania te

obejmują noworodki do 4 tygodnia życia oraz dzieci w wieku: 2, 4, 6, 10 lat i młodzież w wieku: 14, 16, 18 lat.

Głównym celem jest wczesne wykrywanie chorób i zaburzeń rozwojowych, aby móc wcześnie zahamować ich

rozwój i wdrożyć odpowiednie leczenie.

Dane bilansowe gromadzone są w dokumentacji medycznej poradni POZ oraz zapisywane w książeczce

zdrowia dziecka.

Polscy lekarze rodzinni nie posiadają danych tego rodzaju nt. dzieci uchodźców wojennych z Ukrainy. Należy

zatem zlecić przeprowadzenie bilansów dzieci z Ukrainy, zaczynając od badania początkowego, niezależnie od

kalendarza bilansów.

Dane należy gromadzić w systemie P1 (umożliwiającym gromadzenie, analizę i udostępnianie zasobów cyfro-

wych o zdarzeniach medycznych), a następnie udostępnić lekarzom upoważnionym przez opiekunów dziecka na

stronach portalu pacjent.gov.pl oraz gabinet.gov.pl.

Szacunkowy kosztorys
Poniżej przedstawiono szacunek kosztów wymienionych działań przy uproszczonych założeniach.

Wyszczególnienie Wielkość Krotność Koszt jednostkowy
/ miesiąc Koszt na rok

Koszt implementacji (jednorazowy) ankieta 1 10 000 000 10 000 000

Koszt utrzymania/ miesiąc centrum 1 100 000 1 200 000

Razem 11 200 000

Harmonogram
Opracowanie koncepcji książeczki bilansowej w wersji elektronicznej, oraz odpowiednich słowników w wybranych

językach, to czas ok. 6 miesięcy.

Kolejne 6 miesięcy na implementacji w systemie P1, testy oraz udostępnienie użytkownikom gabinet.gov.pl,

oraz pacjent.gov.pl.

RODZAJ DZIAŁAŃ:
ZATRUDNIENIE OSÓB Z UKRAINY W ZAWODACH
ZWIĄZANYCH Z OPIEKĄ ZDROWOTNĄ I SPOŁECZNĄ

Działanie 1: Zatrudnienie personelu medycznego posługującego się językiem ukraińskim

83

5.

GOŚCINNA
POLSKA

2022+
OCHRONA ZDROWIA I INNE USŁUGI PUBLICZNE

Cel: Zapewnienie uchodźcom wojennym z Ukrainy pomocy w wykonywaniu usług medycznych
i opiekuńczych

Działanie polega na uruchomieniu, dla osób z Ukrainy, szkoleń przygotowawczych w zakresie:

•	 znajomości języka polskiego,

•	 kwalifikacji zawodowych.

Elementem działania jest uznawanie dyplomów zawodowych (ew. nostryfikacja). Rozwiązaniem tymcza-

sowym jest zatrudnianie specjalistów z Ukrainy na okres dostosowawczy (etat „asystenta”).

Szacunkowy kosztorys
Poniżej przedstawiono szacunek kosztów wymienionych działań przy uproszczonych założeniach.

Wyszczególnienie Wielkość Krotność Koszt jednostkowy Koszt na rok

Liczba potencjalnych pracowników
sektora zdrowia i opieki osoba 100 000 1000 100 000 000

Liczba punktów prowadzenia zajęć punkt 500 10 000 5 000 000

Razem 105 000 000

Harmonogram
Czas potrzebny na uruchomienie ww. działań związany jest w koniecznością ogłoszenia konkursów na dostawców

usług edukacyjnych, oraz ich zakontraktowanie, co można szacować na ok. 6 miesięcy od podjęcia decyzji w tej

sprawie.

Działanie 2: Wsparcie pośrednictwa w zatrudnianiu osób z Ukrainy w sektorze opieki
zdrowotnej i społecznej

Cel: Zapewnienie elastycznego mechanizmu zatrudniania osób z Ukrainy w sektorze opieki zdrowotnej
i społecznej

Działanie polega na wspieraniu usług pośrednictwa (pomocy) w zatrudnianiu uchodźców wojennych z Ukrainy

w sektorze opieki zdrowotnej i społecznej, poprzez koordynację i dostarczanie informacji w uzupełnieniu do istnie-

jącej oferty.

Usługi tego rodzaju mogą realizować urzędy pracy lub – na ich zlecenie – firmy zewnętrzne i NGOs, a także

firmy komercyjne.

Kluczowym założeniem jest zapewnienie:

•	 właściwego przygotowania poszukujących pracy do wykonywania obowiązków,

•	 legalności i godnych warunków pracy,

•	 elastyczności zatrudnienia (na godziny, na stałe itp.),

•	 możliwości rotacji i zmian podopiecznych–opiekunów.

Praktyczny wymiar ww. działań oznaczać będzie uruchomienie serwisu internetowego będącego hubem dla

serwisów innych instytucji, a monitorowanie i ewentualne podejmowanie interwencji tam, gdzie oferta rynkowa

nie jest właściwa.

84

GOŚCINNA
POLSKA
2022+

5. OCHRONA ZDROWIA I INNE USŁUGI PUBLICZNE

Szacunkowy kosztorys
Poniżej przedstawiono szacunek kosztów wymienionych działań przy uproszczonych założeniach.

Wyszczególnienie Wielkość Krotność Koszt jednostkowy /
miesiąc Koszt na rok

Koszt implementacji (jednorazowy) strona www 1 100 000 100 000

Monitorowanie i interwencje osoba 4 8 000 384 000

Razem 484 000

Harmonogram
Czas potrzebny na uruchomienie ww. działań związany jest w koniecznością przypisania ww. funkcji do istnie-

jącej instytucji, delegowanie osób do wykonywania ww. działań oraz wykonanie prac nad uruchomieniem strony

internetowej.

Całość działań można zrealizować w ok. 6 miesięcy od podjęcia decyzji w tej sprawie.

4.	 Zakończenie

Wymienione powyżej działania nakierowane są na szczegółowe zagadnienia, skoncentrowane na określonych

celach, wyposażone w bardzo wstępny szacunek kosztów oraz ocenę czasu realizacji.

Działania te powinny zostać przypisane do określonych realizatorów, czasem instytucji samorządowych lub

pozarządowych, a także państwowych (jak NFZ).

Wszystkie wymienione działania są ważne, jednak ich logika jest taka, że mogą być uruchamiane indywidu-

alnie i niezależnie od siebie.

Każde z wymienionych działań stanowi potencjalny projekt/program, z jego budżetem, systemem zarządzania

i nadzoru, terminami realizacji itp. W tym sensie każde z działań może być przedstawiane jako przedsięwzięcie

możliwe do uruchomienia dla potencjalnych jego promotorów i fundatorów.

Na poziomie krajowym zasadne byłoby uruchomienie koordynacji tych oraz innych działań w zakresie

ochrony zdrowia dla uchodźców wojennych z Ukrainy. Jest to zalecane ze względu na wielość inicjatyw i działań,

a jednocześnie ich fragmentaryczność.

6.
ADMINISTRACJA I PRAWO
Witold Klaus

Marta Górczyńska

Obowiązujące prawo musi brać pod uwagę
przekształcanie się Polski w kraj z dużą
obecnością cudzoziemców w społeczeństwie.
Konieczne jest odbiurokratyzowanie
procedur legalizacji pracy i pobytu
dla wszystkich osób migrujących
na poziomie centralnym oraz przygotowanie
polityk integracyjnych na poziomie
lokalnym, dających ramy dla budowania
spójnych i wielokulturowych społeczności.

87

6.

GOŚCINNA
POLSKA

2022+
ADMINISTRACJA I PRAWO

1.	 Wstęp

Prawo stara się nadążać za zmieniającą się sytuacją, stąd uchwalona 12 marca 2022 r. ustawa o pomocy obywa-

telom Ukrainy w związku z konfliktem zbrojnym na terytorium tego państwa (zwana dalej specustawą) została już

do momentu ukończenia tekstu znowelizowana, a kolejne zmiany są w opracowaniu. Z tego powodu w niniej-

szym tekście nie będziemy skupiali się na konieczności wprowadzenia drobnych i bardzo szczegółowych zmian

w polskich przepisach, a raczej na kwestiach bardziej ogólnych i generalnych, czyli kierunkach większych zmian,

które naszym zdaniem powinny mieć miejsce.

Nie będziemy skupiali się w poniższych rozważaniach wyłącznie na osobach uciekających z Ukrainy, bowiem

działania administracji oraz kwestie prawne powinny być projektowane znacznie szerzej, uwzględniając zarówno

innych migrantów i migrantki, mieszkających już w Polsce, jak również tych, którzy będą chcieli się w naszym kraju

osiedlić i których polska gospodarka będzie poszukiwała. W tekście znalazło się jednak kilka propozycji zmian,

które ułatwiłyby integrację uchodźców z Ukrainy w Polsce, a które nie powinny budzić kontrowersji.

2.	 Stan obecny

Przed 24 lutego 2022 roku polskie urzędy można było podzielić na dwie główne grupy. Pierwszą, stanowiącą

znakomitą większość polskiej administracji, była ta, która w ogóle nie dostrzegała istnienia odrębnej grupy, o innych

potrzebach, jaką stanowili przebywający w Polsce migranci i migrantki. Panowało przekonanie, że każda osoba

mieszkająca w Polsce musi się dostosować do warunków działania polskiej administracji, stąd musi porozumiewać

się w języku (nie tylko polskim, ale także urzędowym) oraz musi znać i rozumieć działanie oraz kompetencje polskich

urzędów. Urzędnicy i urzędniczki nie tylko nie mieli przygotowania do pracy z osobami pochodzącymi z innych

krajów (a często zatem i z innych kultur, w tym prawnych), ale też nie mieli chęci, by te uwarunkowania rozumieć.

Posługiwali się też nierzadko stereotypami czy wręcz przejawiali zachowania ksenofobiczne (Warat 2008; Klaus

2010; Klaus i Frelak 2010; Skrzypczak i Kulik 2011). Funkcjonujące od 2014 roku miejsce, takie jak Punkt Obsługi

Cudzoziemców w Urzędzie Miasta Lublin, stanowiło zatem zdecydowany wyjątek na mapie Polski (https://lublin.

eu/mieszkancy/partycypacja/lublin-dla-wszystkich/cudzoziemiecka-w-lublinie/punkt-obslugi-cudzoziemcow/).

Drugą grupę urzędów stanowiły te wyspecjalizowane w pracy z migrantami i migrantkami. Te placówki również

można podzielić na dwie grupy. Pierwszą stanowiły instytucje pomocy społecznej, przede wszystkim powiatowe

centra pomocy rodzinie, prowadzące programy integracyjne dla uchodźców i uchodźczyń. Ponieważ jednak grupy

te od zawsze w Polsce nie były liczne, to urzędników i urzędniczek przygotowanych do pracy z nimi było niewielu

i ograniczali się oni zaledwie do kilku głównych miast w Polsce. System ten był zatem zbudowany na pojedynczych

osobach i ich zasobach, nie stanowił zatem realnego systemu (Frelak, Klaus i Wiśniewski 2007; Pawlak 2013; NIK

2015). Drugą grupę stanowiły wydziały do spraw cudzoziemców w urzędach wojewódzkich, wydające zezwolenia

na pobyt oraz pracę oraz Urząd do Spraw Cudzoziemców, prowadzący przede wszystkim postępowania w przed-

miocie udzielania cudzoziemcom i cudzoziemkom ochrony międzynarodowej. Te instytucje, w których petentami

i petentkami były przede wszystkim osoby bez polskiego obywatelstwa, od lat były krytykowane za brak odpowied-

niego przystosowania do obsługi tej grupy osób, w tym przede wszystkim brak odpowiedniej wrażliwości między-

kulturowej i znajomości języków obcych wśród urzędników i urzędniczek. Urzędy te tradycyjnie były niedofinan-

sowane i charakteryzowały się dużą rotacją pracowników. W ostatnich latach z uwagi na rozbudowaną biurokrację

pokazały swoją głęboką nieskuteczność w sprawnym załatwianiu spraw, którymi się zajmowały, prowadzącą do

wielomiesięcznych opóźnień w wydawaniu decyzji (Klaus 2009; Klorek i Klaus 2013; NIK 2019).

https://lublin.eu/mieszkancy/partycypacja/lublin-dla-wszystkich/cudzoziemiecka-w-lublinie/punkt-obslugi-cudzoziemcow/
https://lublin.eu/mieszkancy/partycypacja/lublin-dla-wszystkich/cudzoziemiecka-w-lublinie/punkt-obslugi-cudzoziemcow/

88

GOŚCINNA
POLSKA
2022+

6. ADMINISTRACJA I PRAWO

Podobnie jak urzędy, tak też polskie prawo albo nie zauważało obecności w Polsce osób, które nie poro-

zumiewają się po polsku lub mają inne obywatelstwo, albo rozbudowywało biurokratyczne systemy ubiegania

się o pracę czy pobyt, piętrząc kolejki w urzędach, prowadząc do rozwoju systemu (nie zawsze profesjonalnego,

a czasem wręcz oszukańczego) zewnętrznego doradztwa w legalizacji pobytu oraz pozwalając na funkcjonowanie

wielu osób w swoistym prawnym zawieszeniu (z jakąś formą legalnego pobytu i nielegalnej pracy).

Po rozpoczęciu rosyjskiej agresji na Ukrainę 24 lutego 2022 roku polskie władze dość szybko przystąpiły

do budowy nowego systemu prawnego dla osób uciekających przed wojną w Ukrainie.. Należy podkreślić kilka

niezwykle ważnych jego elementów:

•	 Znaczne ułatwienie przekraczania granic (dostępne dla każdej osoby) oraz rejestracji pobytu;

•	 Oparcie się o samorządy w rejestracji pobytu oraz oferowaniu wsparcia, powodujące zdecentralizowanie

systemu i łatwiejszy dostęp do urzędów na szczeblu lokalnym, a w rezultacie mniejsze kolejki;

•	 Wprowadzenie długotrwałego bezpieczeństwa pobytowego dla osób, które przekroczyły granicę po

24 lutego – uzyskanie prawa do pobytu czasowego w Polsce na okres 3 lat bez konieczności spełnienia

żadnych dodatkowych warunków wstępnych;

•	 Zaoferowanie szerokiego i różnorodnego rodzaju wsparcia i świadczeń dla osób uciekających z Ukrainy

– bezwarunkowego dostępu do rynku pracy i możliwości prowadzenia działalności gospodarczej (bez

żadnych dodatkowych zezwoleń), prawa do pomocy społecznej, opieki medycznej czy edukacji,

ułatwienia w nostryfikacji uprawnień/dyplomów;

•	 Wprowadzenie osób uciekających z Ukrainy w istniejące w Polsce systemy i zapobieżenie budowy

równoległych systemów pomocy – dotyczy to szczególnie kwestii zatrudnienia, pomocy zdrowotnej

oraz pomocy społecznej.

Przepisy te budują nową rzeczywistość w naszym kraju, dotychczas nieznaną – angażując w obsługę migrantów

i migrantek dużą grupę urzędów, które do tej pory nie miały lub miały jedynie niewielkie doświadczenie w tym

zakresie.

Chęć wsparcia dla osób uciekających przed wojną w Ukrainie uruchomiła także duże pokłady empatii.

Pozwoliły one na szybkie zrozumienie, że z osobami uciekającymi przed wojną w Ukrainie trzeba porozumiewać

się w języku dla nich zrozumiałym, stąd szybko powstały ulotki i tablice informacyjne w języku ukraińskim, a także

zaczęto korzystać z pomocy osób tłumaczących podczas wizyt w urzędach – nierzadko aranżowanych przez same

urzędy. Do tego w niektórych samorządach wprowadzono pełnomocników czy specjalnych urzędników odpowie-

dzialnych za koordynowanie działań wspierających dla obywateli i obywatelek Ukrainy. Te od dawna postulowane

przez ekspertów i ekspertki działania zostały wprowadzone oddolnie i w niezwykle szybkim tempie.

3.	 Potrzebne działania

Obecna sytuacja, choć związana z przyjmowaniem przez Polskę uchodźców i uchodźczyń wojennych z Ukrainy,

powinna doprowadzić do głębokiego przemyślenia i przewartościowania całej polityki migracyjnej Polski. Nie

można bowiem w planowanych rozwiązaniach pomijać innych, różnorodnych grup migrantów i migrantek już

obecnych na terenie Polski. Wśród nich należy wskazać:

•	 Uciekinierów i uciekinierki z Białorusi, którzy uciekli z kraju bezpośrednio do Polski lub przez Ukrainę

i przybywają do Polski dopiero teraz;

89

6.

GOŚCINNA
POLSKA

2022+
ADMINISTRACJA I PRAWO

•	 Osoby objęte ochroną międzynarodową, które przebywają w Polsce;

•	 Migrantów i migrantki przymusowo docierające do Polski przez polsko-białoruską granicę;

•	 Ukraińców i Ukrainki, które przebywały w Polsce przed 24 lutego 2022 roku – to duża liczba osób,

obejmująca ok. 1,5 miliona (GUS 2020), która została potraktowana marginalnie przez przepisy

specustawy;

•	 Migrantów i migrantki z innych, odleglejszych państw, np. azjatyckich, którzy już są na naszym rynku

pracy albo w niedługiej przyszłości z różnych powodów się na nim znajdą (np. z uwagi na obecny brak

mężczyzn do wykonywania prac np. w budownictwie czy transporcie, którą to lukę do tej pory wypełniali

obywatele Ukrainy).

Projektowanie działań szeroko rozumianej administracji publicznej oraz zmiana przepisów prawa dotyczących

wsparcia osób z doświadczeniem migracji, muszą opierać się na kilku podstawowych zasadach:

•	 Wywodzić się z idei przyrodzonej godności każdego człowieka – choć może to wydawać się oczywiste,

nie zawsze jednak zasada ta przyświeca polskiemu ustawodawcy w projektowaniu przepisów. Nie mogą

one mieć podłoża ksenofobicznego oraz powinny uwzględniać dostęp wszystkich, w tym także osób

migrujących do całego katalogu podstawowych praw człowieka, w tym przede wszystkim prawa do

prywatności i ochrony życia rodzinnego oraz efektywnej kontroli sądowej wszystkich rozstrzygnięć

zapadających w jego/jej sprawie. Nie mogą także segregować różnych kategorii osób, bowiem

doprowadzi to do napięć społecznych;

•	 Prawo musi pełnić funkcję ochronną i zwracać szczególną uwagę na osoby o specjalnych potrzebach

i wymagających dodatkowego wsparcia lub ochrony;

•	 Należy promować sprawczość osób migrujących, a nie ich ubezwłasnowolniać – mieć pewność, że to

oni będą w stanie podejmować decyzje odnośnie swojego życia, a nie wyręczać ich w tym zakresie lub

przekazywać tę władzę w ręce innych osób (np. obywateli polskich, którzy otrzymują dofinansowanie

na mieszkania dla uchodźczyń i uchodźców);

•	 Prawo i administracja powinny pełnić rolę uzupełniającą i wspierającą, niejako służebną – a nie

przeszkadzającą w procesach społecznych;

•	 Działania i nowe przepisy powinny być oparte o dobre rozpoznanie potrzeb społeczności, w tym także

migrantów i migrantek, a także powinny powstawać w dialogu ze wszystkimi stronami, w tym

z osobami uciekającymi przed wojną w Ukrainie.

Konieczne działania na poziomie prawa

Uruchomiona przez Unię Europejską dyrektywa (tym)czasowa1 jest niezwykłym sukcesem i ogromnie ważnym

rozwiązaniem (została ona częściowo wdrożona do polskiego prawa przepisami specustawy). Jednak jej zakres

obowiązywania jest zbyt wąski. Przepisy uruchomionej przez Radę UE dyrektywy pomijają bowiem osoby, które

na stałe przebywały na terytorium Ukrainy przed 24 lutego 2022 roku, a zatem to Ukraina była dla nich głównym

miejscem życia i choć formalnie nie posiadały prawa stałego pobytu w tym kraju, to mieszkały i pracowały tam od

wielu lat. Ta kategoria osób została pominięta, choć powinna obejmować osoby, które od co najmniej 5 lat przed

wybuchem wojny mieszkały w Ukrainie. Ponadto, osoby wymienione w art. 2 ust. 3 decyzji wykonawczej Rady

1	 Oboczność nazw wynika z różnego oficjalnego tłumaczenia nazwy dyrektywy (tymczasowa) oraz prawnej instytucji
„ochrony czasowej” przewidzianej w ustawie o udzielaniu cudzoziemcom ochrony na terytorium RP, transponującej
przepisy dyrektywy do polskiego porządku prawnego.

90

GOŚCINNA
POLSKA
2022+

6. ADMINISTRACJA I PRAWO

(UE) 2022/382 z dnia 4 marca 2022 roku, czyli takie, które nie są w stanie w bezpiecznych i trwałych warunkach

powrócić do kraju lub regionu pochodzenia, powinny otrzymać ochronę obligatoryjną, a nie jedynie fakultatywną

– szczególnie że na podstawie innych przepisów unijnych dotyczących powrotów (dyrektywa 2008/115/WE)

w takiej sytuacji osób takich i tak nie można wydalić z terytorium Unii Europejskiej.

Komisja Europejska powinna wdrożyć także mechanizm, który zapobiegałby ryzyku popadnięcia w nieudo-

kumentowany pobyt osób uciekających z Ukrainy, a nieobjętych dyrektywą o ochronie (tym)czasowej. Nie można

bowiem dopuścić do tego, by z powodu nieodpowiednich regulacji prawnych w poszczególnych państwach człon-

kowskich, pobyt tych osób na terytorium UE stał się nieuregulowany.

Komisja Europejska we współpracy z państwami członkowskimi powinna także zaplanować i wdrożyć mecha-

nizm bezpiecznej relokacji osób uciekających z Ukrainy pomiędzy różne państwa członkowskie. Mające obecnie

miejsce tzw. spontaniczne relokacje nie zawsze są bezpieczne dla osób migrujących. Ten rodzaj poszukiwania

swojego nowego miejsca do życia w UE nie powinien być jednak ograniczany. Zdecydowanie jednak należy go

ustrukturyzować, wprowadzić dodatkowe mechanizmy zwiększające bezpieczeństwo przemieszczeń osób ucieka-

jących przed wojną po terenie UE oraz zbierać dane na ten temat. Warto jednak obok niego wprowadzić dodat-

kowy mechanizm, zachęcający do przemieszczeń z terenów państw graniczących z Ukrainą do innych państw

członkowskich, prowadząc do zrównoważenia obciążenia wsparciem pomiędzy różnymi krajami. System ten powi-

nien opierać się na: współpracy państw członkowskich; dobrowolności; zapewnieniu pełni informacji odnośnie

do uprawnień, do jakich mają dostęp osoby uciekające z Ukrainy, w każdym z państw członkowskich; dążenia

do wyrównania poziomu tych uprawnień na poziomie całej UE; koordynacji podróży i wsparcia w poszukiwaniu

miejsca zamieszkania; zapewnienia środków transportu w przypadku chęci powrotu do Ukrainy.

Polski rząd powinien aktywnie zabiegać i współpracować we wdrożeniu wszystkich wymienionych wyżej

postulatów.

Polska specustawa powinna pomocą objąć także dodatkowe, niewymienione w niej grupy osób:

•	 W swoim katalogu podmiotowym powinna objąć dokładnie grupę wymienioną w art. 2 ust. 1 i 2 decyzji

wykonawczej Rady (UE) 2022/382. Obecnie katalog ten jest cały czas węższy – nie obejmuje innych niż

małżonkowie członków rodzin ukraińskich obywateli i obywatelek oraz osób ze stałym pobytem w tym

kraju. W przeciwnym razie prowadzi to do konieczności dublowania procedur i budowy równoległego,

prowadzonego przez Urząd ds. Cudzoziemców, systemu dla niewielkiej grupy osób występujących

o ochronę czasową na podstawie dyrektywy, a nie specustawy;

•	 Na zbliżonych warunkach objąć wsparciem także osoby z obywatelstwem ukraińskim, które przyjechały

do Polski przed 24 lutego 2022 roku. Nie ma żadnego powodu, by wobec nich stosować inne

uregulowania – także oni nie są w stanie obecnie powrócić do państwa pochodzenia (przede wszystkim

dotyczy to mężczyzn, którzy w przypadku powrotu do Ukrainy nie mogliby z niej wyjechać). Uprawnienia

ze specustawy powinny dotyczyć przede wszystkim kwestii legalności pobytu, prawa do pracy

i zakładania działalności gospodarczej oraz prawa do opieki zdrowotnej. Kwestie świadczeń

z pomocy społecznej należy uzależnić od faktycznych dochodów – podobnie, jak w przypadku obywateli

i obywatelek polskich;

•	 Osobom bez ukraińskiego obywatelstwa uciekającym z Ukrainy należy przyznać dłuższe prawo do

legalnego pobytu w Polsce – okres ten nie może obejmować jedynie 15 dni (jak ma to miejsce obecnie),

gdyż w tym czasie często nie sposób nawet zorganizować sobie powrotu do kraju pochodzenia – o ile

w ogóle powrót ten jest możliwy.

91

6.

GOŚCINNA
POLSKA

2022+
ADMINISTRACJA I PRAWO

Należy zakończyć praktykę różnego traktowania osób poszukujących ochrony międzynarodowej na różnych odcin-

kach polskich granic. Wobec osób przekraczających granicę polsko-białoruską również powinny być wszczynane

odpowiednie postępowania administracyjne, w tym przede wszystkim – w przypadku zadeklarowania takiej woli –

postępowania o udzielenie ochrony międzynarodowej. Wobec osób niedeklarujących potrzeby ochrony, powinny być

przeprowadzone postępowania o zobowiązanie do powrotu, z poszanowaniem wszystkich gwarancji proceduralnych.

Należy także znieść strefę zakazu wjazdu na tereny przygraniczne i odejść od nadmiernej militaryzacji polsko-białoru-

skiej granicy. Uwolniłoby to znaczne środki finansowe i osobowe na wsparcie dla uchodźczyń i uchodźców z Ukrainy.

Konieczne jest odbiurokratyzowanie procedur administracyjnych. Zostały one nadmiernie i niepotrzebnie

rozbudowane także w specustawie. W tym celu konieczne jest natychmiastowe odstąpienie od obowiązku rejestracji

podjęcia zatrudnienia przez osobę uprawnioną do pracy bez zezwolenia na podstawie specustawy w portalu praca.

gov.pl. Już obecnie każdy rodzaj zatrudnienia jest obowiązkowo zgłaszany przez pracodawcę do ZUSu (obowiązuje

rejestracja każdej umowy, w tym o dzieło), więc jest to niepotrzebne dublowanie działań rejestracyjnych. Podobne

rozwiązania nie funkcjonują wobec żadnej innej grupy migrantów i migrantek uprawnionych do pracy bez zezwo-

lenia w Polsce. Zatem obowiązek dodatkowej rejestracji zatrudnienia nadmiernie komplikuje procedurę i niczemu

nie służy. Prowadzi też do dalszych problemów, które trzeba będzie w przyszłości rozwiązywać. Niezrozumiały jest

także obowiązek pobierania odcisków palców podczas procedury nadawania numeru PESEL od wszystkich osób.

Nie powinien on dotyczyć tych, które posiadają paszport biometryczny, bowiem dane te można w prosty sposób

sczytać z tego dokumentu. Uprościłoby to i przyspieszyłoby procedury rejestracyjne w gminach.

Konieczne jest także przebudowanie i znaczne uproszczenie całego systemu zezwoleń na pracę i w konse-

kwencji na pobyt w Polsce. I tak – to jest dokładnie ten moment. System ten jest niepotrzebnie rozbudowany

i ogromnie trudny do przejścia dla osób z państw innych niż Ukraina. Już obecnie widać, że jest potrzeba zatrud-

niania mężczyzn. Wielu zawodów nie wypełnią kobiety. A prognozy demograficzne wskazują, że problem braku

osób w wieku produkcyjnym w Polsce tylko będzie narastał.

Konieczne jest wzmocnienie ochronnej roli prawa i wsparcia grup najbardziej wrażliwych. Chodzi tu przede

wszystkim o przeciwdziałanie wykorzystaniu pracowniczemu oraz ochronę małoletnich bez opieki. Istniejący

obecnie w Polsce system przeciwdziałania wykorzystaniu pracowniczemu, szczególnie osób migrujących, w tym

handlowi ludźmi do pracy przymusowej, jest wyjątkowo słaby. Wzmocnienie go wymaga zmian przepisów oraz

rozbudowy Państwowej Inspekcji Pracy. Służba ta powinna zajmować się wyłącznie ochroną praw pracowników

przed działaniami pracodawców łamiącymi te prawa i nie może (jak ma to miejsce obecnie) pełnić także roli kontro-

lnej wobec legalności zatrudnienia cudzoziemców i cudzoziemek oraz karać ich mandatami. Pracownik nie może

się bać zwrócić do inspekcji pracy. Konieczne jest znaczne rozbudowanie kompetencji tej służby – o możliwość

stwierdzania istnienia stosunku pracy (później ew. zaskarżalnej do sądu pracy przez pracodawców), kontroli umów

cywilnoprawnych, wsparcia pracowników i pracowniczek w egzekwowaniu niezapłaconych im wynagrodzeń lub

innych należnych świadczeń, umożliwienia kontroli gospodarstw rolniczych, itd. Konieczne jest także znaczące

dofinansowanie inspekcji pracy – rozbudowanie jej struktur oraz podwyższenie wynagrodzeń inspektorów. Tylko

to zapewni realną skuteczność tej instytucji (więcej na temat rynku pracy w rozdziale nr 2).

Większą ochronę należy także zapewnić małoletnim bez opieki – grupie szczególnie dużej w obecnej sytu-

acji wojennej. Pewne korzystne rozwiązania wprowadziła specustawa, ale: (1) dotyczą one tylko obywateli

i obywatelek Ukrainy, a powinny dotyczyć wszystkich niepełnoletnich i osamotnionych migrantów i migrantek;

(2) nie są wystarczające – np. opiekun tymczasowy otrzymuje wynagrodzenie dopiero, gdy ma pod opieką ponad

15 dzieci; brak jest wsparcia dla osób opiekujących się ich mniejszą liczbą; (3) brak jest rozwiązań dotyczących profe-

sjonalnej kurateli dla małoletnich bez opieki w innych procedurach administracyjnych – zbliżonych do tych ze specu-

stawy, tzn. gwarantujących zarówno odpowiedni poziom profesjonalizmu/przeszkolenia dla osób pełniących tę rolę, jak

również wynagrodzenia za tę pracę, która jest zbyt istotna, by mogła się opierać wyłącznie na zasadzie nieodpłatności.

92

GOŚCINNA
POLSKA
2022+

6. ADMINISTRACJA I PRAWO

Zmiany w funkcjonowaniu administracji

Różne urzędy, o czym wspominaliśmy, dokonały już pierwszych kroków, by ich instytucje były bardziej przyjazne

dla osób bez polskiego obywatelstwa – przede wszystkim dla Ukraińców i Ukrainek. To dobry kierunek, który

powinien być kontynuowany. W tym zakresie konieczne jest jednak podjęcie dalszych kroków:

•	 Upewnienie się, że podstawowe informacje urzędowe są dostępne w różnych językach zrozumiałych

dla migrantów i migrantek (podobnie, jak w wielu placówkach są informacje dla osób niewidomych), co

dotyczy także np. instrukcji wypełniania druków urzędowych;

•	 Zapewnienie obecności tłumaczy i tłumaczek do obsługi osób niemówiących po polsku – podobnie, jak

przy tłumaczach języka migowego, część z nich może pracować zdalnie;

•	 Przeprowadzenie szkoleń dla urzędników i urzędniczek z zakresu pracy z migrantami i migrantkami – dla

wszystkich, ale szczególnie dla pracujących z nimi najbliżej, czyli np. osób z systemu pomocy społecznej,

edukacji, zdrowia czy zatrudnienia;

•	 Zatrudnienie w urzędach osób (najlepiej o pochodzeniu migracyjnym – o czym niżej), w tym także tych

koordynujących prace z migrantami i będącymi przewodnikami lub przewodniczkami dla nowych

mieszkańców i mieszkanek gminy;

•	 Zadbanie o to, by informacje o gminie dla nowych mieszkańców i mieszkanek były dostępne w języku

dla nich zrozumiałym.

Niezwykle ważnym elementem wsparcia jest zatrudnianie w urzędach osób z doświadczeniem migracyjnym (więcej

na ten temat w rozdziale 8). Chodzi o urzędy różnych szczebli i oferujących różne usługi. Jest to szczególnie istotne

w placówkach zapewniających wsparcie, np. w pomocy społecznej, szkołach (czy innych placówkach edukacyj-

nych), instytucjach rynku pracy, ochrony zdrowia oraz kultury, ale też Policji czy strażach miejskich/gminnych.

Daje to nie tylko dostęp do osoby świetnie znającej język, ale także kulturę i zwyczaje, i budzącej z tego powodu

większe zaufanie wśród migrantów i migrantek. Może ona być przewodnikiem czy przewodniczką także dla pozo-

stałych urzędników i urzędniczek. Daje także poczucie bezpieczeństwa nowym mieszkańcom i mieszkankom,

którym łatwiej jest się z nią komunikować na różnych poziomach. Na szczęście w Polsce jest od lat obecnych

wiele osób, np. z Ukrainy, które świetnie znają język polski i można skorzystać z ich umiejętności oraz obecności.

Specustawa daje prawne możliwości (warto, by pozostały one na dłużej i dotyczyły wszystkich grup osób migru-

jących). Część osób ma także już obywatelstwo polskie, co pozwala zatrudniać je w zawodach, w których jest ono

wymagane (np. w Policji). Zatrudnianie w obecnej sytuacji osób pochodzących z Ukrainy jest oczywiste. Lokalnie

warto jednak rozważyć, czy nie ma w danej gminie innych większych grup mieszkańców pochodzących z innych

państw i wówczas zatrudnić także reprezentanta lub reprezentantkę tej grupy. Kluczowe są w tym procesie dwa

elementy – znajomość języka obcego (ukraińskiego, angielskiego czy czasem francuskiego – w zależności od

grupy oraz gminy), ale też fakt, że w danym urzędzie pracuje osoba z doświadczeniem migracyjnym. To buduje

zaufanie do tego miejsca także innych osób z takim doświadczeniem. Ale co istotne wprowadza także do kultury

pracy samej instytucji inną perspektywę – osoby, która nie wychowała się w naszym społeczeństwie i dla której

język polski nie jest pierwszym językiem. Dzięki temu jest ona w stanie zidentyfikować problemy, które dla Polek

i Polaków są niedostrzegalne.

Administracja różnych szczebli musi także dostrzec tę nową, wcale niemałą grupę nowych mieszkańców

i mieszkanek Polski, jakimi są osoby z doświadczeniem migracyjnym, oraz włączyć ich w swoje aktywności, ale

także w system konsultacji społecznych. Musi w tym celu wyjść specjalnie do nich, zapraszając ich do tych działań.

Dobrym przykładem są tu np. rady migrantek i migrantów, jak ta działająca w Gdańsku (https://bip.gdansk.pl/prezy-

dent-miasta/gdanskie-rady/Rada-Imigrantow-i-Imigrantek,a,2747), ale też inne ciała złożone z przedstawicieli

https://bip.gdansk.pl/prezydent-miasta/gdanskie-rady/Rada-Imigrantow-i-Imigrantek,a,2747
https://bip.gdansk.pl/prezydent-miasta/gdanskie-rady/Rada-Imigrantow-i-Imigrantek,a,2747

93

6.

GOŚCINNA
POLSKA

2022+
ADMINISTRACJA I PRAWO

organizacji społecznych, w których uczestniczą także organizacje migranckie, jak w Warszawie (https://um.war-

szawa.pl/waw/ngo/-/branzowa-komisja-dialogu-spolecznego-ds-cudzoziemcow) czy Lublinie (https://lublin.eu/

mieszkancy/partycypacja/organizacje-pozarzadowe/komisja-dial/kdo-integracja/). Ważnymi działaniami są także

pobudzanie aktywności obywatelskiej i wspieranie liderów i liderek nowych społeczności.

Organizacje społeczne dowiodły, jak ważną rolę pełnią w społeczeństwie, reagując natychmiast na napływ

osób uciekających z Ukrainy. Niestety trzeci sektor nie jest silny i stabilny, w niektórych społecznościach liczba orga-

nizacji społecznych jest niewielka. Wynika to między innymi ze sposobu finansowania ich działalności ze środków

publicznych polegającym na dofinansowywaniu (i to jedynie w części) realizowanych przez nie projektów. Konieczna

jest zmiana funkcjonowania tego systemu i umożliwienie władzom różnych szczebli finansowania po prostu działań

i istnienia poszczególnych organizacji uznanych za istotne na poziomie centralnym, regionalnym czy lokalnym.

Ponieważ samorządy prowadzą obecnie większość wsparcia dla osób uciekających z Ukrainy, potrzebne jest

stworzenie na poziomie lokalnym ram pracy dla różnych urzędów i innych publicznych i niepublicznych placówek.

To czas, by powstawały lokalne polityki integracyjne, określające zadania różnych podmiotów oraz sposób budo-

wania nowych wspólnot na poziomie lokalnym (więcej na ten temat w rozdziale 7).

Współpraca międzysektorowa musi mieć miejsce także na poziomie centralnym. Konieczne jest powstanie

międzysektorowego ciała, zrzeszającego urzędników i urzędniczki z ministerstw, przedstawicieli i przedstawicielki

samorządów, organizacji społecznych oraz organizacji migranckich. Nie może być to jednak fasadowa instytucja,

a realnie pracująca grupa, z którą rząd będzie konsultował swoje przedsięwzięcia i która będzie miała realny wpływ

na kierunki działań.

W ramach rządu konieczne jest powołanie osobnej jednostki całościowo zajmującej się migracją i polityką

integracyjną naszego państwa. Obecnie zadania te podzielone są między kilka resortów. I choć nie sposób scen-

tralizować wszystkiego, a poszczególne ministerstwa zawsze będą miały swoje ważne role w tym procesie, to

konieczne jest powołanie jednego organu koordynującego te prace i nadającego ton polityce migracyjnej i integra-

cyjnej państwa (nie mogą być one, jak obecnie rozłączone pomiędzy różne resorty).

Rekomendacje

Poziom UE
•	 Wprowadzenie większego nadzoru oraz dodatkowych mechanizmów zwiększających bezpieczeństwo

spontanicznych relokacji osób uciekających przed wojną w Ukrainie z Ukrainy po terenie UE oraz

zbieranie danych na temat tych migracji;

•	 Zaplanowanie i wdrożenie dodatkowego, uzupełniającego mechanizmu zaplanowanej relokacji osób

uciekających z Ukrainy pomiędzy różne państwa członkowskie;

•	 Wdrożenie mechanizmu zapobiegającego ryzyku popadnięcia w nieudokumentowany pobyt oraz

skrajnemu ubóstwu osób uciekających z Ukrainy i nieobjętych dyrektywą o ochronie (tym)czasowej.

Poziom krajowy
•	 Rozszerzenie katalogu osób objętych specustawą (choć nie w pełnym zakresie) na inne grupy osób,

które uciekły lub nie mogą wrócić do Ukrainy, a także rozciągnięcie części działań wspierających na inne

grupy migrantów i migrantek, np. Białorusinów i Białorusinki oraz pozostałych uchodźców i uchodźczynie;

https://um.warszawa.pl/waw/ngo/-/branzowa-komisja-dialogu-spolecznego-ds-cudzoziemcow
https://um.warszawa.pl/waw/ngo/-/branzowa-komisja-dialogu-spolecznego-ds-cudzoziemcow
https://lublin.eu/mieszkancy/partycypacja/organizacje-pozarzadowe/komisja-dial/kdo-integracja/
https://lublin.eu/mieszkancy/partycypacja/organizacje-pozarzadowe/komisja-dial/kdo-integracja/

94

GOŚCINNA
POLSKA
2022+

6. ADMINISTRACJA I PRAWO

•	 Odbiurokratyzowanie procedur legalizacji pracy i pobytu – zarówno dla osób uciekających z Ukrainy, jak

i dla innych kategorii migrantów;

•	 Zadbanie o ochronę i wsparcie dla osób o szczególnych potrzebach lub narażonych na wykorzystanie

– szczególnie w zakresie zatrudnienia;

•	 Przystosowanie na różne sposoby urzędów różnych szczebli do obsługi migrantów i migrantek w sposób

odpowiadający na ich potrzeby, w tym poprzez zatrudnianie osób z doświadczeniem migracyjnym

w administracji publicznej;

•	 Przygotowywanie i uchwalanie lokalnych polityk integracyjnych na poziomie lokalnym, dających ramy

dla budowania spójnych społeczności oraz zaangażowania różnych placówek publicznych i niepublicznych

w ten proces;

•	 Zmiana sposobu finansowania działań organizacji społecznych – obok dofinansowania poszczególnych,

zlecanych działań i projektów, finansowanie generalnego funkcjonowania organizacji, by mogła

realizować cele, dla których została powołana;

•	 Wprowadzenie dialogu i współpracy międzysektorowej na każdym poziomie administracji, uwzględ-

niającej organizacje zrzeszające uchodźców i uchodźczynie z Ukrainy.

Działania pilne do wprowadzenia do ustawy o pomocy:
•	 Rozszerzenie katalogu osób objętych specustawą (choć nie w pełnym zakresie) na inne grupy osób,

które uciekły lub nie mogą wrócić do Ukrainy, a także rozciągnięcie części działań wspierających na inne

grupy migrantów i migrantek, np. Białorusinów i Białorusinki oraz pozostałych uchodźców i uchodźczynie;

•	 Zadbanie o ochronę i wsparcie dla osób o szczególnych potrzebach lub narażonych na wykorzystanie

– szczególnie w zakresie zatrudnienia;

•	 Zaplanowanie i wdrożenie dodatkowego, uzupełniającego mechanizmu zaplanowanej relokacji osób

uciekających z Ukrainy pomiędzy różne państwa członkowskie.

7.
RZĄD, SAMORZĄD
I SPOŁECZEŃSTWO OBYWATELSKIE
WOBEC KRYZYSU
Iwona Ciećwierz

Jacek Michałowski

Konieczne jest finansowanie w pełnej
wysokości zadań zleconych samorządom
oraz organizacjom pozarządowym przez
administrację rządową oraz wszystkich
wydatków związanych z uchodźcami w tym
refinansowanie kosztów ich utrzymania.

97

7.

GOŚCINNA
POLSKA

2022+
RZĄD, SAMORZĄD I SPOŁECZEŃSTWO OBYWATELSKIE WOBEC KRYZYSU

1.	 Tło – rzeczywistość samorządu terytorialnego
w Polsce

Pozycję ustrojową samorządu terytorialnego definiują zapisy Konstytucji RP. Wyznacza ją zasada pomocniczości,

której operacyjnym instrumentem jest zasada decentralizacji. Doświadczenie ostatnich 30 lat wskazuje na wielką

siłę i sprawczość polskiego samorządu, zwłaszcza na tle innych krajów Europy Środkowo-Wschodniej. Europejska

Karta Samorządu Lokalnego1 wskazuje, że samorząd terytorialny wyraża prawo i zdolność społeczności lokalnych

do kierowania i zarządzania zasadniczą częścią spraw publicznych w granicach określonych prawem, na swoją

własną odpowiedzialność i w interesie mieszkańców2.

O początku lat 90-tych, po uchwaleniu Ustawy o Samorządzie Terytorialnym RP3, niezależnie od zmieniają-

cych się barw politycznych władzy centralnej, stopniowo decentralizowano władzę publiczną w Polsce, w duchu

zapisów art.15 Konstytucji RP: „Ustrój terytorialny Rzeczypospolitej Polskiej zapewnia decentralizację władzy

publicznej. Zasadniczy podział terytorialny państwa uwzględniający więzi społeczne, gospodarcze lub kulturowe

i zapewniający jednostkom terytorialnym zdolność wykonywania zadań publicznych określa ustawa” i art. 163

Konstytucji RP: „Samorząd terytorialny wykonuje zadania publiczne nie zastrzeżone przez Konstytucję lub ustawy

dla organów innych władz publicznych”4. W tym czasie, istotnie zwiększono kompetencje i zakres zadań realizo-

wanych przez samorządy poszczególnych szczebli. Sukcesywnie powiększano też samodzielność jednostek samo-

rządu terytorialnego (JST) w ich wykonywaniu.

Ukształtował się w ten sposób system władzy lokalnej, który, podobnie jak w większości innych krajów

demokratycznych, oparto na zasadzie dualizmu – tj. administracja publiczna realizowana jest przez dwa sektory:

rządowy i samorządowy, co oznacza, że część zadań lokalnych wykonuje bezpośrednio administracja rządowa

podporządkowana właściwym ministerstwom, zaś pozostałe zadania wykonuje samorząd terytorialny reprezentu-

jący interesy wspólnoty lokalnej.

Administrację rządową w terenie tworzą urzędy wojewódzkie z wojewodą na czele, a administrację samorzą-

dową tworzą 3 szczeble/poziomy:

•	 w województwie: urzędy marszałkowskie z marszałkiem województwa i sejmiki wojewódzkie,

•	 w powiecie: starostwa powiatowe ze starostą i rady powiatów,

•	 w gminach: urzędy miast z prezydentami, burmistrzami lub urzędy gmin z wójtami.

Oprócz władz samorządowych, w każdym województwie urząd sprawuje powoływany przez Prezesa Rady

Ministrów – Wojewoda. Jest on zwierzchnikiem zespolonej administracji rządowej, stanowi także organ nadzoru

nad jednostkami samorządu terytorialnego oraz organ wyższego stopnia w rozumieniu przepisów o postępowaniu

administracyjnym. Wojewoda reprezentuje Skarb Państwa w zakresie i na zasadach określonych w odrębnych usta-

wach. Jako przedstawiciel Rady Ministrów odpowiada za wykonywanie polityki rządu na obszarze województwa.

1	 Europejska Karta Samorządu Terytorialnego, sporządzona w Strasburgu dnia 15 października 1985 r., reguluje status
samorządów lokalnych w relacji do władz danego państwa oraz w relacji do władz innych państw i działających w nich
samorządów. Dz.U. 1994 nr 124 poz. 607.

2	 Art. 1 Europejskiej Karty Samorządu Terytorialnego sporządzonej w Strasburgu dnia 15 października 1985 r.,
Dz. U. z 1994 r. Nr 124, poz. 607.

3	 Ustawa o samorządzie gminnym z 8 marca 1990 roku Dz.U. 2020 poz. 713;
Ustawa o samorządzie powiatowym z 5 czerwca 1998 roku Dz.U. 1998 Nr 91 poz. 578;
Ustawa samorządzie wojewódzkim z 5 czerwca 1998 roku Dz.U.2020.0.1668;

4	 Art. 15 i Art. 163, Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r., Dz.U.1997.78.483

98

GOŚCINNA
POLSKA
2022+

7. RZĄD, SAMORZĄD I SPOŁECZEŃSTWO OBYWATELSKIE WOBEC KRYZYSU

POWIAT

Powiat wykonuje zadania publiczne o charakterze ponadgminnym. Pełni usługi dla mieszkańców w dość ogólnym

zakresie, m.in. utrzymuje i prowadzi szkoły ponadpodstawowe oraz biblioteki i domy kultury, nadzoruje budowy

i remonty dróg, a także prowadzi pomoc społeczną i przeciwdziała bezrobociu (Powiatowe Urzędy Pracy).

GMINA

Najmniejsza i podstawowa jednostka administracyjna. Do zakresu działania gminy należą wszystkie sprawy

publiczne o znaczeniu lokalnym. Gmina odpowiada za zaspokajanie podstawowych, konkretnych potrzeb swoich

mieszkańców m.in. w zakresie: transportu zbiorowego, wodociągów i zaopatrzenia w wodę, kanalizacji i odpro-

wadzania ścieków, pomocy społecznej, edukacji publicznej (poziom podstawowy), ładu przestrzennego, ochrony

środowiska.

Konstrukcja samorządu opiera się na zasadzie samodzielności i wzajemnej niezależności, dlatego poszcze-

gólne jednostki samorządu w żaden sposób nie podlegają sobie i są od siebie niezależne. Co nie zmienia faktu,

że dobra współpraca i komunikacja między nimi ułatwia administrowanie danym rejonem. Trójstopniowy podział

administracyjny Polski był jedną z najbardziej udanych i skutecznych reform lat 90-tych. Dlatego idea i praktyka

polskiego samorządu przez wiele lat wskazywana była jako dobry przykład do inspiracji i implementacji w krajach

dawnego bloku wschodniego. Wielu teoretyków i praktyków samorządu ukraińskiego wykorzystywało polskie

doświadczenia. W ramach licznych polsko-ukraińskich partnerstw samorządowych organizowano wizyty studyjne

do Polski, spotkania projektowe oraz realizowano wspólne przedsięwzięcia aktywizujące ukraińskie środowisko

samorządowe i pozarządowe.

Kryzys uchodźczy, związany z wojną w Ukrainie, ale i ten towarzyszący nam od blisko roku w związku z sytu-

acją na granicy polsko-białoruskiej, wystawia wiele polskich samorządów na ogromny sprawdzian w zakresie zarzą-

dzania. Dotyczy to zwłaszcza gmin, z których każda ma specyficzną strukturę zarządzania. W miastach, ale także

średniej wielkości ośrodkach, charakteryzuje się ona rozbudowaną strukturą urzędu i podziałem obowiązków.

W mniejszych ośrodkach i niewielkich gminach, gdzie trudniej jest o wykwalifikowaną kadrę, bardzo często

obowiązki z kilku wydziałów skupione są w ręku jednej, dwóch osób. W ramach konferencji samorządowych,

kongresów czy warsztatów dla przedstawicieli gmin podnoszony jest często problem braku wsparcia rozwoju kadr

urzędniczych w samorządach i braku środków na szkolenia instytucjonalne z jednej strony, a z drugiej fakt, że

doszkolona kadra szybko znika do lepiej płatnej pracy. To wszystko skutkuje „litanią obowiązków” spoczywających

na jednej osobie, co – jak podkreślają urzędnicy – przekłada się na obłożenie pracą, wypalenie zawodowe lub

frustrację i niezadowolenie.

W takiej sytuacji przytłoczenia dodatkowymi obowiązkami urzędnikom bardzo trudno jest zabezpieczyć

interes „klienta”. Sytuacja wojenna i zadanie zlecone centralnie, obsługi uchodźców wojennych przez urzędników

gminnych jeszcze to pogłębia. Przykładem mogą być wydziały nadające numery PESEL, do których ustawiały się

długie kolejki, lub jednostki podległe, odpowiedzialne za wypłaty świadczeń dodatkowych, np. pomocowe 300 zł.

dla uchodźcy wojennego. Już przy tych prostych zadaniach widać było kłopoty organizacyjne i działanie intu-

icyjne części samorządów, bez ujednoliconego systemu zarządzania kryzysowego. Naturalnym partnerem

uzupełniającym dla samorządów mogą być organizacje pozarządowe. Przy czym ich aktywność była i powinna

być, uzupełnieniem, a nie całkowicie wyręczeniem w realizacji zadania i zabezpieczeniu potrzeb wynikających

z kryzysu uchodźczego. Samorząd, podobnie jak rząd powinien traktować tzw. społeczeństwo obywatelskie jako

99

7.

GOŚCINNA
POLSKA

2022+
RZĄD, SAMORZĄD I SPOŁECZEŃSTWO OBYWATELSKIE WOBEC KRYZYSU

swoisty kapitał społeczny, umożliwiający wszystkim bardziej efektywne i racjonalne wykorzystywanie dostępnych

zasobów, co w dobie kryzysu, w tym niedoboru środków, ma istotne znaczenie.

2.	 Co zmieniła agresja rosyjska i napływ osób
uciekających przed wojną?

W pierwszych tygodniach od wybuchu wojny, funkcję opieki nad uchodźcami wojennymi z Ukrainy podjęli obywa-

tele, organizacje i samorządy. Wzięli oni na siebie główny ciężar pomocy przede wszystkim w początkowym

okresie, udzielając uchodźcom wojennym bardzo ważnego krótkookresowego wsparcia materialnego, społecz-

nego i psychologicznego. Bardzo dużą skalę przybrała oddolna inicjatywa przyjmowania gości do prywatnych

domów i mieszkań. Organizacje pozarządowe natychmiast pojawiły się na granicy z pomocą doraźną, a w więk-

szych miastach i miasteczkach rozpoczęły tworzenie sztabów kryzysowych oraz zalążków punktów recepcyjnych.

Trzy miesiące od wybuchu wojny system ten nadal działa, w dużej mierze dzięki wolontariuszom i pracownikom

organizacji pozarządowych i samorządom.

Czy taki stan rzeczy, tzn. tak wysoki poziom solidarności i aktywności polskiego społeczeństwa na rzecz

Ukrainy i uchodźców, da się utrzymać dłużej? Efekt „Honeymoon” mamy już za sobą. Pojawiają się problemy

i wyzwania codziennego współżycia ludzi, wokół różnic kulturowych, nieporozumień językowych czy ewentu-

alnej konkurencji na rynku pracy. W dłuższej perspektywie woluntarystyczny wysiłek pomocowy będzie musiał

zostać zastąpiony bardziej systemowym podejściem wspomaganym prawnie, organizacyjnie i finansowo przez

instytucje rządowe (więcej na ten temat w rozdziałach 2,3,4 i 8). Zadaniem samorządów i organizacji społecznych,

po doświadczeniu z pierwszych trzech miesięcy wojny, będzie zredefiniowanie się w relacji do władzy centralnej

i w relacji do siebie, zwłaszcza że zakończenie wojny nie będzie zakończeniem kryzysu uchodźczego, który będzie

ewoluował a wraz z nim potrzeby organizatorów pomocy i beneficjentów wsparcia.

Polskie miasta i gminy znalazły się w nowej rzeczywistości, która wymaga innego spojrzenia na finanse

w najbliższych latach. W świetle ograniczania dochodów samorządowych przez reformy podatkowe (ostatni

społeczno-podatkowy program rządowy tzw. Polski Ład), niedofinansowania niektórych zadań zlecanych oraz

słabnącej koniunktury na rynku globalnym, sytuacja finansowa samorządów w najbliższym czasie będzie trudna.

Niepewność lokalnych włodarzy związana jest również ze wzrostem presji płacowej, szybko rosnącą inflacją

oraz wielowymiarowymi skutkami wojny w Ukrainie. Jest to o tyle problematyczne, że to z samorządowych

budżetów finansowane będą usługi skierowane do uchodźców wojennych. Dlatego samorządy już dziś liczą się

z nieuchronnym wzrostem wydatków na poprawę infrastruktury oraz usług edukacyjnych, integracyjnych, miesz-

kaniowych, opieki społecznej, gospodarki odpadami czy komunikacji.

Fundamenty szybkiej reakcji samorządów i społeczeństwa obywatelskiego
na kryzys uchodźczy

•	 Polska jako pierwsza uznała niepodległość Ukrainy. Od początku lat 90-tych wiele polskich organizacji

wspierało dążenia demokratyczne obywateli Ukrainy, tworząc zalążki współpracy między

społeczeństwami obu krajów.

100

GOŚCINNA
POLSKA
2022+

7. RZĄD, SAMORZĄD I SPOŁECZEŃSTWO OBYWATELSKIE WOBEC KRYZYSU

•	 Działania w ramach programu UE, w którym liderami były Szwecja i Polska – Partnerstwa Wschodniego,

w tym „dzielenie się polskimi doświadczeniami transformacyjnymi” z Ukrainą, zaprocentowało setkami

„partnerstw” samorządów po obu stronach granicy, wieloma kontaktami NGOsów, czy wspólnymi

inicjatywami biznesowymi.

•	 Oceniana na ponad milion, rzesza kobiet i mężczyzn z Ukrainy przyjeżdżająca do Polski w celach

zarobkowych czy na studia. Polacy i Ukraińcy pracowali razem na budowach, uczyli się w tych samych

grupach studenckich, byli sąsiadami. Rozpoczęło to proces likwidacji wzajemnych stereotypów

i zbudowało wzajemna sympatie i przekonanie o możliwości dobrej współpracy.

•	 Przekonanie, że „Ukraińcy walczą za Polskę”, bo gdyby nie stawili oporu, to wojska rosyjskie mogłyby

być już pod Warszawą, silnie rezonuje w polskim społeczeństwie, w którym hasło „za wolność waszą

i naszą” jest ważna częścią historii.

•	 W przeciwieństwie do Węgier, w Polsce mimo sentymentu do tzw. „kresów” (terenów Litwy, Białorusi

i Ukrainy wchodzących w przeszłości w skład I i II Rzeczypospolitej), nie było w Polsce żadnej znaczącej

siły politycznej działającej na rzecz przyłączenia Zachodniej Ukrainy do Polski (wbrew propagandzie

rosyjskiej).

Źródło: Opracowanie własne

Rekomendacje

RELACJE UNIA EUROPEJSKA – RZĄD – SAMORZĄD:

1.	 Opracowanie przez instytucje europejskie i rząd polski we współpracy z samorządami i organizacjami

społecznymi długofalowego planu, który obejmie nie tylko Polskę, lecz także pomoże rozwiązać najważ-

niejsze problemy związane z napływem uchodźców wojennych z Ukrainy na poziomie międzynaro-

dowym – konieczne jest stworzenie strategii rozmieszczenia (relokacji), w koordynacji rządowej
(wojewodowie), stałego uzgadniania i aktualizowanego ze szczeblem samorządów (powiaty i gminy)
i organizacji pozarządowych.

2.	 Intensyfikacja transgranicznej współpracy samorządów lokalnych i decydentów. Kryzys uchodźczy

jest okazją do zbudowania nowych formatów współpracy transgranicznej i podejmowania nowych
inicjatyw pod egidą UE. Ważne, aby uwzględniono w nim fakt, że u podstaw wszystkich decyzji, które

zapadają na szczeblu krajowym oraz międzynarodowym, leży współpraca i działania na poziomie

lokalnym i regionalnym.

ADEKWATNE FINANSOWANIE ZADAŃ SAMORZĄDÓW:

3.	 Konieczne jest finansowanie w pełnej wysokości zadań zleconych przez administrację rządową oraz
wszystkich wydatków związanych z uchodźcami, w tym refinansowanie kosztów ich utrzymania.
Niezbędne jest opracowanie klarownych zasad refinansowania, kryteriów dostępu oraz źródeł finanso-

wania dla jednostek samorządowych.

101

7.

GOŚCINNA
POLSKA

2022+
RZĄD, SAMORZĄD I SPOŁECZEŃSTWO OBYWATELSKIE WOBEC KRYZYSU

4.	 Szybkie uruchomienie programów finansowania, które spowodują przedłużenie gotowości oraz
sprawczości w zakresie świadczenia potrzebnych usług w postaci Lokalnych Centrów Wsparcia

i Aktywizacji dla Obywateli Ukrainy (np. na bazie dawnych punktów recepcyjnych).

5.	 Wsparcie dla samorządów ze strony międzynarodowych organizacji zajmujących się uchodźcami
(system grantowy) w zakresie przewidywanym przez największe wyzwania dotykające tej społeczności

(edukacja i infrastruktura edukacyjna, zdrowie i infrastruktura zdrowotna, pośrednictwo pracy, inte-

gracja i dezinformacja).

ADMINISTRACJA SAMORZĄDOWA:

6.	 Opracowanie przez rząd polski we współpracy z samorządami i organizacjami społecznymi

(Interdyscyplinarny zespół ds. Polityki migracyjnej) zasad zarządzania kryzysowego uwzględniającego

przepływ odpowiedzialności i zadań na linii rząd – samorząd – organizacje pozarządowe, m.in. w sytu-

acji kryzysu uchodźczego. Identyfikacja i podział gmin ze względu na rodzaj niesionej pomocy, tj. gminy

frontowe – przygraniczne (bezpośrednie przyjęcie, pierwszy kontakt, rejestracja, zabezpieczenie

podstawowych potrzeb), tranzytowe – przesiadkowe; docelowe (z możliwością przyjęcia uchodźców na

dłużej, z zabezpieczeniem wszelkich potrzeb adaptacyjnych). Jest konieczne, aby przygotować dla

każdego z tych typów gmin odpowiednie pakiety wsparcia finansowo-instytucjonalnego (więcej na ten

temat w rozdziale 6).

7.	 Uelastycznienia wymagają przepisy dotyczące pracowników samorządowych. Chodzi przede

wszystkim o to, aby można było płynnie przesuwać ich do innych zadań, gdy pojawiają się nagle kwestie,

które wymagają niezwłocznie większego wsparcia urzędników, np. rejestracja PESEL, zadania realizo-

wane przez ośrodki pomocy społecznej.

8.	 Ważne jest również zatrudnienie osób z Ukrainy do pracy w administracji samorządowej, np. na stano-

wiskach obsługi i pomocniczych. Usprawni to w znacznym stopniu codzienne zarządzanie urzędami

i przepływ informacji na linii samorząd-mieszkańcy-uchodźcy (więcej na ten temat w rozdziale 8).

INTEGRACJA OSÓB Z UKRAINY

9.	 Administracja centralna i samorządy powinny wprowadzić działania edukacyjne sprzyjające integracji
osób z Ukrainy. Pożądane byłyby zarówno zajęcia dotyczące wielokulturowości, co jednak może być

kontrowersyjne dla części środowisk politycznych, jak i powszechna edukacja dot. dezinformacji,

zwłaszcza w zakresie mediów społecznościowych, która nie powinna wzbudzać kontrowersji. Takie

zajęcia, prowadzone obecnie przez organizacje pozarządowe, nie tylko edukują i uodporniają na dezin-

formację ale również w dłuższym okresie zapobiegają radykalizacji postaw i pozwalają na zrozumienie

innych perspektyw (więcej na ten temat w rozdziałach 8 i 9).

10.	 Zabezpieczenie potrzeb kulturowych diaspory ukraińskiej w samorządach. Niezbędne jest przygoto-

wanie lokalnych partnerów na ewentualność, że polskie gminy mogą stać się wieloetniczne. Wyzwaniem

102

GOŚCINNA
POLSKA
2022+

7. RZĄD, SAMORZĄD I SPOŁECZEŃSTWO OBYWATELSKIE WOBEC KRYZYSU

staje się „zarządzanie wieloetnicznością” w taki sposób, aby niwelować potencjalne konflikty społeczne

(dobre przykłady – np. Sejny i Wisła).

11.	Musimy budować zaufanie między lokalnymi społecznościami po obu stronach granic, a następnie
wyposażyć ludzi w narzędzia – przede wszystkim komunikacyjne – które pozwolą im w odpowiedni

sposób reagować na niebezpieczne czy nieprzewidziane sytuacje. Musimy stworzyć bezpieczne

otoczenie społeczne po obu stronach granicy (więcej na ten temat w rozdziałach 2 i 6).

12.	 Integracja na rynku pracy i zapobieganie degradacji uchodźców poprzez mądre i adekwatne wykorzy-

stanie ich potencjału intelektualnego i posiadanych umiejętności, zgodnie z ich kompetencjami i aspira-

cjami zawodowymi (nowe zadania dla wojewódzkich i powiatowych urzędów pracy; więcej na ten temat

w rodziałach 2 i 6).

13.	 Konieczna jest też nowelizacja przepisów dotyczących pieczy zastępczej. Obecne nie przystają one do

praktyki – mimo zmian w specustawie, wprowadzających instytucję opiekuna tymczasowego i ułatwienia

w pieczy zastępczej – system nie jest przygotowany na tak dużą liczbę ukraińskich sierot. Rozdzielanie

dzieci, umieszczanie ich w niesprawdzonych rodzinach, może przynieść więcej szkód niż pożytku. Jest

to wyzwanie do opracowania przez właściwe ministerstwo, we współpracy z samorządami (poziom

powiatowy i gminny) oraz organizacjami pozarządowymi (np. Koalicja na rzecz pieczy zastępczej,

Stowarzyszenie Interwencji Prawnej, etc.).

WSPÓŁPRACA NA LINII SAMORZĄD – NGOsy

14.	 Zorganizowanie systemowej pomocy dla osób uciekających przed wojną w Ukrainie, która do tej pory

była oddolna i wypływała ze strony samorządów czy obywateli. Byłoby lepiej i bezpieczniej, aby osoby

i organizacje, które realizują podobne zadania, połączyły się w struktury środowiskowe. Będzie to

bardziej transparentne i wiarygodne dla samorządu i potencjalnych zewnętrznych partnerów.

15.	 Uruchomienie programów, które uaktywniłyby zasoby Podmiotów Ekonomii Społecznej. Niezbędne

jest również prowadzenie koordynacji wsparcia, w zakresie kierowania strumieniem pomocy samoorga-

nizacji uchodźców.

16.	 Ścisłe powiązanie instytucji samorządu terytorialnego z instytucjami społeczeństwa obywatelskiego.
Zmiany zasad dotyczących współpracy z NGOs, które wykonują pracę na rzecz uchodźców wojennych.

Lepsze wykorzystanie NGOs i wolontariuszy w miastach i gminach – warto aby powstały gminne bazy

wolontariuszy. Wyzwaniem jest tu podjęcie decyzji, kto tym będzie takimi zasobami zarządzał.

17.	 Ułatwienie polskim NGOs dostępu do krajowych środków pomocowych oraz środków zewnętrznych
(fundusze UE i innych krajów rozwiniętych, fundusze prywatne) – na poziomie kryteriów dostępu oraz

uproszczenie wymagań dotyczących rozliczenia projektów pomocowych (w uważności na zachowanie

transparentności wydatkowania). Unikanie zbędnej biurokracji. Wprowadzenie „zasady proporcjonal-

ności obciążeń” – należy uwzględnić, czy nakładane na organizacje obowiązki administracyjne są

konieczne i czy nie ograniczają sensownego funkcjonowania organizacji (więcej na ten temat w rozdzia-

103

7.

GOŚCINNA
POLSKA

2022+
RZĄD, SAMORZĄD I SPOŁECZEŃSTWO OBYWATELSKIE WOBEC KRYZYSU

łach 4 i 6).

3.	 Wizja działań w odniesieniu
do trzech scenariuszy:

REKOMENDOWANE DZIAŁANIA Z POZIOMU SAMORZĄDOWEGO	

I SCENARIUSZ
Kontynuacja wojny (ze zmienną intensywnością, zakresem i skalą działań)

•	 Opracowanie przez instytucje europejskie i rząd polski we współpracy z samorządami i organizacjami

społecznymi długofalowego planu, który obejmie nie tylko Polskę, lecz także pomoże rozwiązać

najważniejsze problemy związane z napływem uchodźców wojennych z Ukrainy na poziomie

międzynarodowym – konieczne jest stworzenie strategii rozmieszczenia (relokacji). Nieskoordynowane

i niezaplanowane przyjazdy dużej liczby „nowych” uchodźców mogą spowodować lokalnie wiele

mniejszych lub większych kryzysów. Warto określić m.in. tzw. zdolność recepcyjną, docelową

maksymalną liczbę uchodźców na dane województwo. Opracowanie systemu, który pozwoliłby na

bieżąco monitorować dostępność miejsc zakwaterowania na terenie całego kraju i w miarę proporcjonalnie

relokować osoby uciekające przed wojną w Ukrainie do mniejszych ośrodków. W tym przypadku

konieczna jest ścisła współpraca na linii wojewoda – powiat/gmina i NGOsy.

•	 Opracowanie klarownych zasad refinansowania, kryteriów dostępu oraz źródeł finansowania dla

jednostek samorządowych.

•	 Administracja centralna i samorządy powinny wprowadzić działania edukacyjne sprzyjające integracji

osób z Ukrainy.

•	 Pomoc dla samorządów i NGOs, uzupełniająca braki w finansowaniu podstawowych usług służących

uchodźcom (edukacja, zdrowie, integracja, poszukiwanie pracy, itp) ze strony międzynarodowych

organizacji humanitarnych w tym scenariuszu byłaby bardzo pomocna.

II SCENARIUSZ
Zawarcie pokoju do jesieni 2022, stabilizującego sytuację,
przynoszącego zarazem relatywnie korzystne warunki dla Ukrainy

•	 Intensyfikacja transgranicznej współpracy samorządów lokalnych i decydentów. Kryzys uchodźczy jest

okazją do zbudowania nowych formatów współpracy transgranicznej i podejmowania nowych inicjatyw

pod egidą UE.

•	 Zrefinansowanie kosztów utrzymania uchodźców dla instytucji samorządowych i pozarządowych oraz

obywateli.

•	 W tym scenariuszu środki krajowe powinny być wystarczające do obsługi osób uciekających przed

wojną w Ukrainie.

104

GOŚCINNA
POLSKA
2022+

7. RZĄD, SAMORZĄD I SPOŁECZEŃSTWO OBYWATELSKIE WOBEC KRYZYSU

III SCENARIUSZ
Wojna będzie trwać dłużej i będzie prowadzić do większych zniszczeń

•	 Opracowanie przez instytucje europejskie i rząd polski we współpracy z samorządami i organizacjami

społecznymi długofalowego planu, który obejmie nie tylko Polskę, lecz także pomoże rozwiązać

najważniejsze problemy związane z napływem uchodźców wojennych z Ukrainy na poziomie

międzynarodowym – konieczne jest stworzenie strategii rozmieszczenia (relokacji); (podobnie jak

w przypadku I scenariusza).

•	 Opracowanie klarownych zasad refinansowania, kryteriów dostępu oraz długofalowego finansowania

ze źródeł krajowych i instytucji UE, dla jednostek samorządowych.

•	 Integracja na rynku pracy i zapobieganie degradacji uchodźców, poprzez mądre i adekwatne wyko-

rzystanie ich potencjału intelektualnego i posiadanych umiejętności.

•	 Zorganizowanie systemowej pomocy dla uchodźców, połączonej w struktury środowiskowe.

•	 Dostęp samorządów do pomocy międzynarodowej uzupełniającej braki w finansowaniu podstawowych

usług służących uchodźcom (edukacja, zdrowie, integracja, poszukiwanie pracy itp.) w tym scenariuszu

byłby konieczny.

8.
POLITYKA INTEGRACYJNA
Maria Baran

Halina Grzymała-Moszczyńska

Polityka integracji cudzoziemców staje się
najbardziej pilną do uzgodnienia i przyjęcia
polityką publiczną. Zgodnie z ideą integracji,
polityka powinna zostać wypracowana
w porozumieniu z przedstawicielami
mniejszości tak, aby uwzględniała nie
tylko perspektywę polskiego społeczeństwa,
ale również potrzeby grup imigranckich,
a w szczególnosci uchodźców wojennych
z Ukrainy.

107

8.

GOŚCINNA
POLSKA

2022+
POLITYKA INTEGRACYJNA

1.	 Czym jest integracja?

Od II wojny światowej do 2022 roku Polska była krajem raczej homogenicznym kulturowo (por. Alseina i in., 2003).

Sytuacja zaczęła się zmieniać od drugiego dziesięciolecia XXI wieku, kiedy to w większej liczbie do Polski przy-

bywali imigranci ekonomiczni ze wschodu Europy. W końcu 2021 roku Ukraińcy stanowili prawie 57% ogółu

osiedlających się w Polsce cudzoziemców i choć w ostatnich latach zwiększała się liczba Ukraińców wybierających

pobyt długoterminowy zamiast migracji tymczasowych, co było trendem we wcześniejszych latach (Urząd ds.

Cudzoziemców, 2021), dopiero wojna w Ukrainie i napływ osób uciekających przed wojną w Ukrainie sprawiły, że

Polska zaczęła stawać się krajem pluralistycznym kulturowo.

Stoimy teraz przed ogromnym wyzwaniem, a sprawę utrudnia fakt, że rząd Polski nie prowadził jeszcze nigdy

realnej polityki integracyjnej migrantów oraz zarządzania wielokulturowością. Największym zagrożeniem, jakie

upatrujemy w obecnej sytuacji, jest to, że nic się w tym temacie nie zmieni, czyli że pomimo wzrastającego plura-

lizmu kulturowego i ogromnego napływu migrantów przymusowych, rząd nie podejmie wystarczających działań

w zakresie ich integracji z polskim społeczeństwem.

Polityka zarządzania wielokulturowością ma zwrotny wpływ na nastroje społeczne i oczekiwania społeczeń-

stwa przyjmującego wobec imigrantów, a więc ideologię, która dominuje w danym społeczeństwie. To, czy i w jaki

sposób Polska będzie prowadzić politykę integracji wobec uchodźców wojennych, z pewnością wpłynie na relacje

polsko-ukraińskie. Aby orientacja wielokulturowa mogła się rozwinąć, konieczne są następujące warunki wstępne:

szeroko ugruntowana akceptacja różnorodności kulturowej jako wartości społecznej (np. w ramach obecności

pozytywnego światopoglądu wielokulturowego), relatywnie niski poziom uprzedzeń (np.: minimalny etnocentryzm,

rasizm i dyskryminacja), pozytywne wzajemne postawy między grupami etnokulturowymi (np. żadnej specyficznej

międzygrupowej nienawiści), poczucie przywiązania do lub identyfikacji z większym społeczeństwem wszystkich

jednostek i grup (Berry, 2006). Dzięki niskiemu dystansowi kulturowemu pomiędzy Polską a Ukrainą, część tych

warunków jest spełniona, jednak sytuacja ta może dynamicznie się zmieniać, nie tylko w wyniku realnych działań

pomocowych rządu lub ich braku, ale i narracji polityków i mediów. Tendencja do traktowania migrantów czy

uchodźców jako narzędzi walki politycznej może bardzo łatwo doprowadzić do przesunięcia uchodźców wojen-

nych z Ukrainy z kategorii „gości” postrzeganych z życzliwością i współczuciem do kłopotliwych „obcych” pozba-

wionych wsparcia społecznego, podlegających różnego rodzaju wykluczeniom i eksploatacji na rynku pracy.

Bazując na wskaźnikach MIPEX1 (Migrant Integration Policy Index) i MPI (Multicultural Policy Index, Banting

i Kymlicka, 2006–2012), należy podkreślić, że polityka integracyjna oznacza podejmowanie przez rząd aktyw-

nych działań na rzecz włączania mniejszości etnicznych w życie społeczne i publiczne (uczestnictwo społecz-

ności w codziennym życiu społeczeństwa pluralistycznego) przy jednoczesnym wspieraniu tych mniejszości

w podtrzymywaniu własnego dziedzictwa kulturowego (ciągłość różnorodnych kulturowo społeczności), a insty-

tucje państwa ewoluują w taki sposób, aby pogodzić potrzeby wszystkich grup społecznych. Należy podkreślić,

że zgodnie z tym podejściem imigranci przyjmują wartości publiczne obowiązujące i powszechnie podzielane

w danym państwie, a więc przestrzegają obowiązujących praw i wartości demokratycznych. Co więcej, integracja

jest procesem dwukierunkowym: nie chodzi bowiem o to, aby imigranci tylko dostosowali się do przyjmującej

większości, a raczej o obopólny proces służący współistnieniu różnych grup etnicznych w sposób korzystny dla

wszystkich.

1	 Wskaźnik MIPEX może być bardzo pomocny do zrozumienia najważniejszych kierunków działań integracyjnych.
Szczególnie warto przyjrzeć się obszarom, w których Polska jest najbardziej krytycznie oceniana przez analityków
MIPEX, a więc: umożliwianie imigrantom uczestnictwa w życiu politycznym, edukacja, ochrona zdrowia oraz dostęp
do rynku pracy.

108

GOŚCINNA
POLSKA
2022+

8. POLITYKA INTEGRACYJNA

Badania pokazują, że im wyższe wskaźniki MIPEX, tym imigranci: odczuwają większą przynależność ze społe-

czeństwem przyjmującym, mają wyższe zaufanie, deklarują niższą dyskryminację (Koopmans i in., 2005; Wright

i Bloemraad, 2012) i mniejszy jest rozdźwięk między płacami imigrantów i członków społeczeństwa przyjmującego

(Nieto i in., 2013). Integracja kosztuje, ale jej brak jest znacznie droższy. Kraje o najniższych współczynnikach

MIPEX, takie jak Chiny, Rosja czy Arabia Saudyjska, to kraje, które nie prowadzą żadnej polityki integracyjnej,

a imigranci często pozbawieni są podstawowych praw. W takich krajach imigranci postrzegani są jako obcy i zagro-

żenie, co skutkuje ksenofobią, brakiem pozytywnych kontaktów kulturowych, brakiem integracji i społecznym

wykluczeniem mniejszości.

Kontynuowanie dotychczasowej polityki przez rząd Polski („równość na papierze”, MIPEX, 2020), czyli braku

realnej polityki integracyjnej, w tym programu zarządzania wielokulturowością w Polsce, byłoby dużym błędem.

Jeśli wielokulturowość jest postrzegana i akceptowana jedynie jako tolerowana obecność odmiennych kultur

w społeczeństwie, a rząd nie promuje inkluzywności poprzez programy redukujące bariery w sprawiedliwym

udziale mniejszości w życiu społecznym, integracja staje się niemożliwa, a w obrębie społeczeństwa zaczynają

funkcjonować dwie lub więcej odrębnych grup, co prowadzi do segregacji (Berry i Ward, 2016).

Innym potencjalnym błędem, którego należy uniknąć, mogłyby być próby forsowania polityki asymilacyjnej,

której celem jest ograniczenie ekspresji wartości kulturowych imigrantów. Integracji nie należy mylić z asymilacją,

która polega na działaniach zmierzających do całkowitego wchłonięcia grup mniejszościowych do głównego nurtu

w taki sposób, żeby te ostatecznie zniknęły (zatem ich ciągłość kulturowa zostaje przerwana, a wchłonięcie jest

jedynym warunkiem akceptacji ich funkcjonowania w społeczeństwie). Asymilacja jest polityką przymusową, która,

pomijając wszelkie obiektywne przesłanki na jej ekonomiczną i społeczną niekorzyść, byłaby w kontekście wojny

Ukrainy o niepodległość, nie tylko nieetyczna, ale i skazana na całkowitą porażkę.

2.	 Rola niskiego dystansu kulturowego
pomiędzy Polską a Ukrainą

Ukraina i Polska są krajami o bardzo niskim dystansie kulturowym, co jest ogromną zaletą obecnej sytuacji,

ponieważ różnice kulturowe nie powinny być istotną przeszkodą w integracji. Różnice pomiędzy Polską a Ukrainą

nie są drastyczne, nie ma tu konfliktów wartości, które wymagałyby zaadresowania i potencjalnie antagonizo-

wałyby obie społeczności. Nieobecny jest tu dylemat, którego nie udało się pozytywnie rozwiązać w zachodniej

Europie: w jaki sposób integrować obywateli z krajów o dużym dystansie kulturowym przy jednoczesnym uszano-

waniu norm kulturowych społeczności przybyszów?

Z drugiej strony, przy niskim dystansie kulturowym można się spodziewać, że jednym z dylematów, który

zastąpi dyskusję na temat potencjalnie sprzecznych wartości kulturowych, będzie kwestia wdrażania czy też

umożliwienia funkcjonowania ukraińskich instytucji w Polsce. Biorąc pod uwagę specyfikę aktualnej migracji oraz

jej potencjalnie tymczasowy charakter, należałoby przede wszystkim robić to: 1) inkluzywnie, a więc włączając

Ukraińców w procesy deliberacji na temat konkretnych strategii działania, 2) zapewniając ciągłość ich tożsamości,

a więc w konsekwencji ciągłość instytucji w tej formie, którą preferują (np. na zasadzie wyjątków w polskim prawie,

a nie zmianie całego polskiego prawa), 3) jednocześnie proponując płaszczyznę do wymiany kulturowej i ułatwiania

kontaktów kulturowych między Polakami a Ukraińcami (umożliwiając im wejście w polski system, ale na elastycz-

nych zasadach dostosowanych do ich potrzeb).

Badania wskazują na to, że im większe podobieństwo między kulturą pochodzenia migrantów a kulturą kraju

osiedlenia, tym łatwiejszy proces akulturacji, a więc mniej problemów społecznych i wyższy dobrostan migrantów

109

8.

GOŚCINNA
POLSKA

2022+
POLITYKA INTEGRACYJNA

(Ward i Searle, 1991). Paradoksalnie bliskość kulturowa stanowi również wyzwanie. W kraju przyjmującym, ale

i wśród imigrantów, może dominować błędne i szkodliwe przekonanie, że skoro oba kraje są podobne, to imigranci

bezproblemowo, sami naturalnie odnajdą się w społeczeństwie i sami się zintegrują. Nic bardziej mylnego. Duże

ryzyko polega na tym, że ze względu na bliskość kulturową i podobieństwo języka, obie strony nie będą podej-

mować niezbędnych wysiłków i działań na rzecz integracji. Najgorszy z możliwych scenariuszy polega na tym, że

rząd uzna, że nie trzeba nic robić, a problem sam się rozwiąże. Polska w obliczu kolejnego kryzysu migracyjnego nie

może sobie pozwolić na popełnienie błędów „Zachodu” i uznanie, że „jakoś to będzie” i że prawa wolnego rynku

samoistnie będą regulować stosunki społeczeństwa większościowego z mniejszościami narodowymi.

Niski dystans kulturowy nie jest równoznaczny z brakiem różnic kulturowych, których, nawet tych niewiel-

kich, nie należy bagatelizować. Świadomość istnienia różnic kulturowych i ich zrozumienie jest ważne ze względu

na relacje polsko-ukraińskie, ale i adekwatnie adresowane działania mające na celu integrację Ukraińców z polskim

społeczeństwem oraz zapobieganie potencjalnym konfliktom i nieporozumieniom.

Przykładowe różnice, z którymi będzie trzeba się zmierzyć, mogą dotyczyć np. równości płciowej oraz roli

kobiety i mężczyzny w społeczeństwie. Dane pochodzące z 2020 roku z World Values Survey wskazują na to,

że Polacy lepiej oceniają równość płciową w edukacji, polityce i na rynku pracy niż Ukraińcy. Ukraińcy częściej

niż Polacy zgadzali się ze stwierdzeniami: uniwersytet jest ważniejszy dla chłopca niż dziewczynki (zgodziło się

22,7% Ukraińców vs. 9,8% Polaków), mężczyźni są lepsi jako dyrektorzy zarządzający niż kobiety (zgodziło się 40%

Ukraińców vs. 19,7% Polaków), dzieci w wieku przedszkolnym cierpią, gdy ich matka pracuje (zgodziło się 54,8%

Ukraińców vs. 50% Polaków). Różnice te wskazują na potencjalne wyzwanie z aktywizacją zawodową Ukrainek

w Polsce. Zwłaszcza ostatnie przekonanie będzie wymagało zaadresowania, czyli wyjścia polskiego rządu na

przeciw potrzebom ukraińskich matek i stworzenie im takich warunków, w których matki będą miały przekonanie,

że mogą łączyć pracę z dostępem ich dzieci do dobrej i jakościowej opieki pozadomowej2. Dobrym rozwiąza-

niem, przyjętym przez rząd, a zgłaszanym przez ekspertów i organizacje pozarządowe jest tworzenie opłacanych

przez państwo polskie placówek opiekuńczych (typu klubiki), które mają być skierowane do ukraińskich dzieci

i prowadzone przez ukraińskie matki, które nie pracują i nie planują pracować poza domem, a i tak opiekują się

własnymi dziećmi. Zaletą takiej formy opieki nad dziećmi jest nie tylko rozwiązanie nieobciążające, przeciążonych

już, polskich żłobków i przedszkoli, ale i zapobieganie napięciom między Polakami i Ukraińcami w obliczu konku-

rowania o deficytowe dobro, czyli miejsce w państwowym/ miejskim przedszkolu lub żłobku. Jednocześnie jest to

rozwiązanie, które umożliwiałoby Ukrainkom, które chcą być aktywne zawodowo, wejście na rynek pracy.

Innym potencjalnym wyzwaniem mogą być odmienne praktyki, czyli powszechnie przyjęte w danej kulturze

sposoby zachowania, co przy próbie przenoszenia ich z Ukrainy na grunt Polski może prowadzić do nieporozu-

mień, a czasem wręcz kłopotów prawnych. Takie odmienne praktyki mogą być związane np. z różnicami w zakresie

korupcji w Polsce i na Ukrainie. Wskaźnik Postrzeganej Korupcji (Corruption Perceptions Index, 2021) jest wyższy

dla Ukrainy (56/100, 42 msc. na 180 krajów) niż Polski (32/100, 11 msc. na 180 krajów). Do wręczenia łapówki

w przeciągu ostatnich 12 miesięcy przyznaje się 10% Polaków w porównaniu z 23% Ukraińców. Z drugiej strony,

powszechne praktyki nie muszą wiązać się z ich akceptacją, np. wielu młodych Ukraińców wyjeżdżało przed wojną

za granicę, w tym do Polski, na studia. Często motywacją był fakt, że choć w Polsce za studia na prywatnej uczelni

trzeba płacić, to w zamian otrzymują oni dobre wykształcenie, podczas gdy w Ukrainie dość powszechną praktyką

było kupowanie dyplomu.

Jednym z wymiarów, który różnicuje poszczególne kraje jest kwestia siły norm społecznych, czyli podejście

do zasad i regulacji oraz stopień akceptacji vs. surowość karania odstępstw od tychże (tzw. tight vs. loose cultures,

2	 W przypadku tego stwierdzenia różnice między Ukrainą a Polską są niewielkie, co oznacza, że generalnie rząd powinien
zająć się problemem opieki przedszkolnej i dostępu do niej w takim stopniu, aby wszystkie obywatelki miały poczucie, że
kariera nie wyklucza się z macierzyństwem.

110

GOŚCINNA
POLSKA
2022+

8. POLITYKA INTEGRACYJNA

sztywne vs. luźne kultury, Gelfand i in., 2011, 2021). Polska, co pokazują badania, należy do krajów raczej dość

swobodnie podchodzących do zasad i norm społecznych, co przekłada się m.in. na gorsze radzenie sobie w trud-

nych sytuacjach takich jak pandemie i katastrofy. Okazuje się jednak, że w przypadku Ukrainy wskaźnik kulturowej

sztywności (1,6) jest niższy niż dla Polski (6), co może, jak w zilustrowanym wyżej przykładzie korupcji, prowadzić

do zaskoczenia surowością egzekwowania pewnych praw czy zasad i nieporozumień na tym gruncie. Dlatego

ważne jest nazywanie istniejących różnic, oczywiście w sposób, który nie stygmatyzuje, i edukacja, np. szkolenia

adaptacyjne.

Dzięki badaniom przeprowadzonym w środowisku pracy Polaków i Ukraińców (Małota, 2017), możliwe jest

zidentyfikowanie różnic i potencjalnych trudności w tym obszarze. Na przykład, choć w przypadku instytucji obu

krajów dominują hierarchiczne struktury organizacyjne, to ukraińscy respondenci częściej niż polscy, wskazywali

na hierarchiczny sposób zarządzania. Na istnienie bardziej równościowych i partnerskich struktur organizacyjnych

wskazało 29% Polaków i tylko 16% Ukraińców, a partnerskiego stylu zarządzania: 43% Polaków i 12% Ukraińców.

Zarówno polscy, jak i ukraińscy pracownicy charakteryzują się kolektywizmem, np. wolą pracować w zespole

niż indywidualnie i często pomagają sobie wzajemnie, jednak w przypadku Ukraińców, dzieje się to w większym

stopniu. Ukraińcy też, częściej niż Polacy, przenoszą relacje z pracy do sfery prywatnej. Inne są też wzorce komuni-

kacji. Polska jest też w porównaniu z Ukrainą bardziej monochroniczna, co oznacza większą punktualność i dokład-

niejsze trzymanie się harmonogramów. Wszystkie te różnice mogą stanowić wyzwanie w przypadku delegowania

obowiązków, udzielania korekcyjnej informacji zwrotnej i generalnie satysfakcji ze współpracy polsko-ukraińskiej.

Ważne są zatem edukacja i szkolenia, które uwrażliwiłyby obie strony na możliwe obszary różnic. Podmioty zatrud-

niające Polaków i Ukraińców powinny wprowadzić szkolenia uwrażliwiające pracowników na te kwestie tak, aby

zapobiec konfliktom i sprzyjać obopólnemu zrozumieniu.

Powyższe przykładowe różnice mogą stanowić wyzwanie dla relacji polsko-ukraińskich zarówno w sposób

bezpośredni (wpływając na zachowania i prowadząc do nieporozumień), jak i pośredni, w sytuacji, gdy różnice kultu-

rowe będą wykorzystywane do stygmatyzowania, stereotypizowania, a nawet dehumanizacji Ukraińców w Polsce

przez grupy przeciwne imigracji i/lub jako element wojny dezinformacyjnej. Błędem może być też „niezauważanie”

różnic kulturowych wynikających z obawy o stereotypizowanie Ukraińców. Taka nadmierna obawa przed nazy-

waniem i wskazywaniem istniejących różnic przy jednoczesnym podkreślaniu jedynie istniejących podobieństw

jest ilustracją etnocentryzmu (tzw. minimalizacja różnic, Bennett, 2004) i prowadzi do przysłowiowego „zamia-

tania spraw pod dywan”, do momentu aż urosną one do takiego problemu, że konflikt będzie nieunikniony. Takim

punktem zapalnym może być np. kwestia popularności ruchów antyszczepionkowych na Ukrainie (Cope i in., 2021).

Jeszcze jednym wyzwaniem w przypadku krajów sąsiadujących jest wspólna i często antagonistyczna, z racji

wspólnej granicy, historia. W przypadku Polski i Ukrainy taką osią niezgody jest m.in. Wołyń, Akcja „Wisła” czy

np. zbrodnia w Sahryniu. Potencjalne antagonizmy należy nazywać wprost i je wygaszać. Z jednej strony warto

wspierać inicjatywy służące dyskusji na temat faktów i ich interpretacji oraz z drugiej – inicjatywy edukacyjne

opierające się na kontakcie kulturowym, które prowadzą do podkreślania różnych, w tym pozytywnych, aspektów

relacji bilateralnych, a nie tylko tych najtragiczniejszych.

3.	 Relacje polsko-ukraińskie

Skłonność́ do udzielania uchodźcom choćby czasowego schronienia w dużej mierze zależy od ich pochodzenia:

badania ujawniły preferencje Polaków na rzecz imigrantów o niskim dystansie kulturowym, czyli przede wszystkim

Ukraińców w porównaniu z osobami pochodzącymi z Bliskiego Wschodu (Penczek i in., 2016) czy Afryki (CBOS,

111

8.

GOŚCINNA
POLSKA

2022+
POLITYKA INTEGRACYJNA

2015; 2018). Inne badania wskazywały na to, że Polacy są generalnie mniej uprzedzeni do kobiet niż mężczyzn

(Stefaniak, 2015), co po części może tłumaczyć ogólnie pozytywny stosunek Polaków do uchodźczyń wojennych

z Ukrainy.

Od 2014/2015, kiedy rozpoczęła się wzmożona migracja zarobkowa Ukraińców do Polski, wzrastała też

częstotliwość kontaktów kulturowych pomiędzy Polakami a Ukraińcami. Doprowadziło to do coraz bardziej pozy-

tywnych relacji i spadku uprzedzeń między obywatelami obu krajów (Bulska, 2022). Badania wskazują na to, że

duża część Ukraińców i Polaków podkreśla wzajemną bliskość kulturową i nie dostrzega negatywnych stereotypów

kulturowych, co dobrze wróży dalszym relacjom. Jeśli takowe się pojawiały, miały związek z symboliką histo-

ryczną (bardziej u Polaków niż Ukraińców) lub negatywnymi doświadczeniami w pracy (Koval i in., 2021). Badania

z 2022, sprzed wybuchu wojny, wskazują na to, że polskie społeczeństwo jest w mniejszym stopniu uprzedzone

do Ukraińców niż jeszcze w 2017 roku. Ukraińcy postrzegani są obecnie jako bardziej przyjaźni, kompetentni

i moralni (Bulska, 2022).

Ogromny, oddolny zryw pomocowy Polaków wskazuje na dużą empatię i poczucie solidarności z Ukraińcami.

Z badań nad wsparciem społecznym wiadomo jednak, że po początkowej fazie mobilizacji w kryzysie, następuje

wkrótce tzw. deterioracja wsparcia społecznego (Kaniasty i Norris, 1995), a więc ludzie przestają pomagać albo

nie pomagają w takim stopniu, w jakim robili to bezpośrednio po pojawieniu się zagrożenia. Pojawia się również

frustracja i rozczarowanie niewystarczającą lub niedostosowaną do potrzeb pomocą. Istotne jest, aby w obecnej

sytuacji po pierwsze rząd w większym stopniu zaangażował się w programy pomocy Ukraińcom w Polsce oraz, po

drugie, aby nie stracił z oczu najbardziej potrzebujących Polaków. W przypadku, gdy nie pojawi się pomoc syste-

mowa i odciążenie Polaków, bardzo możliwe jest wystąpienie wrogości wobec osób uciekających przed wojną

w Ukrainie.

Wypaleniu się oddolnego wsparcia społecznego może zapobiegać inna organizacja pomocy, która równo-

cześnie sprzyjałaby integracji i zapobiegała by ewentualnym nadużyciom. Proponujemy stworzenie oferty wolon-

tariackiej: a) dla polskich rodzin, b) uczniów oraz studentów. Na wzór norweski można stworzyć długoterminowy

program wolontariacki, w którym kilka chętnych rodzin bierze odpowiedzialność za pomoc jednej ukraińskiej

rodzinie mieszkającej w danej miejscowości. Wymaga to zarówno deklaracji (jak i kontraktu), ile czasu i w jakim

zakresie każda z rodzin w takiej sieci wsparcia mogłaby przeznaczyć na pomoc określonej rodzinie. Podobnie,

na wzór programu Erasmus i mentorów kulturowych, można przygotować program wolontariacki dla uczniów

polskich szkół („buddy system”), w którym kilkoro polskich uczniów, jak w programie dla rodzin, deklarowałoby

długoterminowy zakres wsparcia dla konkretnego ucznia z Ukrainy (mogłoby to być wspólne spędzanie czasu,

pokazanie hobby, wciągnięcie do grupy znajomych, sport, spacery, itd.).

Ważne jest, aby uczniowie byli w tym programie ‘wynagradzani’ choćby opinią, która mogłaby być uwzględ-

niana przy staraniach o przyjęcie na studia i/lub do pracy.

Pomimo generalnie pozytywnych postaw Polaków wobec Ukraińców, należy zdawać sobie sprawę, że istnieje

część polskiego społeczeństwa, która ma postawy negatywne wobec uchodźców wojennych. Ponieważ zmiana

postaw w takim przypadku, o ile w ogóle możliwa, jest niezwykle trudna, należy postawić raczej na profilaktykę.

Oznacza to, z jednej strony edukację tej część społeczeństwa, która jeszcze się nie zantagonizowała (zajęcia nt.

wielokulturowości w szkołach: dla uczniów jak i kadry; wprowadzenie wielokulturowości do programu uczelni

kształcących osoby, które będą współpracować z klientami/pacjentami z Ukrainy; szkolenia w firmach, kampanie

społeczne, itd.), a z drugiej bardzo stanowcze i szybkie reagowanie na wszelkie przejawy dyskryminacji i mowy

nienawiści. Ważne są tutaj zarówno ustawodawstwo, polityka antydyskryminacyjna, jak również ścisłe monitoro-

wanie sytuacji i zapobieganie mowie nienawiści.

112

GOŚCINNA
POLSKA
2022+

8. POLITYKA INTEGRACYJNA

4.	 Wyzwania psychologiczne związane z uchodźstwem

Zmiana kraju pobytu stanowi wyzwanie samo w sobie. Wiąże się często z utratą statusu, koniecznością uczenia

się wszystkiego od nowa i budowaniem sieci wsparcia praktycznie od zera, co z kolei może prowadzić do tzw.

stresu akulturacyjnego. Stres ten może być potęgowany przez doświadczenia dyskryminacji i uprzedzeń. W przy-

padku migracji przymusowych na tę sytuację nakłada się konieczność radzenia sobie ze stratą i wydarzeniami

traumatycznymi. Kontekst obecnej migracji jest więc diametralnie odmienny od migracji ekonomicznej w latach

2014–2021. Nie chodzi jedynie o kwestie demograficzne, ale przede wszystkim o psychologiczne aspekty

uchodźstwa. U części uchodźców, a więc osób, które zostały zmuszone do migracji i które często doświadczyły

traumy, straciły dobytek i bliskich, mogą rozwinąć się różnego typu zaburzenia psychiczne wymagające leczenia.

Dlatego dostęp do szybkiej i nieodpłatnej pomocy psychologicznej jest w tym wypadku niezwykle ważny. Istotne

jest, aby uchodźcy mieli dostęp do pomocy w języku ukraińskim, a więc do psychologów mówiących w tym

języku. Pomysły dotyczące prowadzenia terapii przez tłumacza mogą skończyć się niepowodzeniem. Z uwagi

na wcześniejszą migrację ekonomiczną z Ukrainy można założyć, że w Polsce są i pracują ukraińscy eksperci

o kompetencjach w interwencji kryzysowej i psychoterapii. Możliwe jest też, że takie specjalistki przybyły do Polski

jako uchodźczynie – pilną kwestią jest ich zidentyfikowanie. Możliwe byłoby stworzenie punktów konsultacyjnych

wspierających psychologicznie osoby z Ukrainy i zatrudnienie w nich psycholożek ukraińskich (znajomość języka

polskiego nie byłaby tu niezbędna).

Należy też zadbać o prewencję. W sytuacji kryzysowej, która jest udziałem osób uciekających przed wojną,

funkcję bufora chroniącego przed negatywnymi konsekwencjami psychologicznymi pełni wsparcie społeczne,

które ma też pozytywny wpływ na adaptację socjo-kulturową. Należy umożliwić Ukraińcom stworzenie i funk-

cjonowanie w ramach wzajemnych grup wsparcia – w wersji minimalnej udostępniając im ku temu przestrzeń

(np. w szkołach). Bardzo ważne jest jednak, aby rząd nie sprowadzał swoich działań pomocowych jedynie do

kwestii ukraińskiej samopomocy – bez innych systemowych działań, to rozwiązanie nie będzie wystarczające

(więcej na ten temat w rozdziale nr 5).

Wybiegając w przyszłość należy przewidywać, że gdy skończy się wojna, część obecnie walczących mężczyzn

zechce przyjechać do Polski do swoich rodzin. Państwo polskie powinno w tej sytuacji umożliwić łączenie

rodzin. Należy być jednak świadomym, że trauma wojenna może prowadzić m.in. do stresu bojowego i opera-

cyjnego u weteranów, co stanowi zarówno bezpośrednie wyzwanie dla samych poszkodowanych i ich rodzin, jak

i wyzwanie społeczne. Biorąc pod uwagę trudną sytuację z dostępem do opieki psychiatrycznej w Polsce, istnieje

pilna potrzeba wdrożenia i przeszkolenia pracowników socjalnych do wspierania weteranów wojennych.

Ważna jest świadomość, że nie u każdego uchodźcy w wyniku traumy rozwiną się problemy psychiczne.

Ma to swoje konsekwencje dla problemu stygmatyzacji uchodźców – uciekający przed wojną to nie są osoby

z chorobą psychiczną. Inne zagrożenie związane z kategoryzowaniem dotyczy traktowania wszystkich Ukraińców,

też imigrantów ekonomicznych do Polski sprzed 2022, jako uchodźców wojennych. W tej grupie są osoby, które

podobnie jak uchodźcy, boją się o swoich bliskich i rodzinę, która została w Ukrainie, osoby, które straciły bliskich,

oraz osoby, które aktywnie pomagają osobom przybywającym do Polski. Jednocześnie Ukraińców tych może

dotknąć wtórna utrata wypracowanego już statusu społecznego, w sytuacji gdy zaczną być oni nagle i powszechnie

traktowani jako potrzebujący pomocy i nieradzący sobie. Mogą oni z jednej strony mogą odczuwać dystres psycho-

logiczny, a z drugiej – samotność ze względu na to, że nie chcą obarczać swoich gości własnymi problemami, które

w obliczu ucieczki przed wojną mogą wydawać się błahe. Takie osoby również potrzebują wsparcia – nie tylko

finansowego, jak i polskie rodziny angażujące się w pomoc, ale także wsparcia psychologicznego.

W przypadku tak dużego ruchu pomocowego i oddolnych działań Polaków na szeroką skalę konieczna

jest również edukacja dotycząca samego pomagania: uświadamianie Polaków, że pomoc jest pomocą, gdy trafia

113

8.

GOŚCINNA
POLSKA

2022+
POLITYKA INTEGRACYJNA

w potrzeby danych osób i gdy nie przytłacza. Zamiast wyręczać uchodźców, należy raczej zapewnić im wsparcie

w samodzielnej realizacji zadań. Równie ważna jest odpowiedź na pytania: jak wspierać osoby, które doświadczyły

traumy? i jak zadbać o siebie samego i swój dobrostan?

Sytuację dodatkowo utrudnia charakter migracji przymusowej, która wiąże się z dużą nadzieją na rychły

powrót do ojczyzny – takie oczekiwanie na możliwość powrotu do domu może dodatkowo utrudniać angażowanie

się w życie społeczne w Polsce i obniżać motywację do integracji. Jest to o tyle ryzykowne, że nie wiadomo czy

i kiedy taka możliwość powrotu w ogóle się pojawi.

Uchodźcy potrzebują poczucia normalności, czyli codziennej rutyny: angażowania się w pracę, chodzenia do

szkoły, nawiązywania przyjaźni, itd. Badania wskazują na to, że to stresory dnia codziennego wyjaśniają większość

zaburzeń, takich jak depresja czy problemy z funkcjonowaniem u osób, które doświadczyły traumy (za: Anczyk

i Grzymała-Moszczyńska, 2021). Pomoc osobom uciekającym przed wojną powinna być poprzedzona analizą,

co jest palącą potrzebą lub trudnością i usunięciem tej przeszkody, a więc często wsparciem środowiskowym.

W wielu przypadkach najskuteczniejszym oddziaływaniem skierowanym do uchodźców jest nie tyle próba leczenia

psychopatologii określanej mianem PTSD, a wzmacnianie rodzin i społeczności, umożliwienie im normalnego funk-

cjonowania (m.in. praca i dach nad głową), co może zwrotnie wpłynąć na większe wsparcie otrzymane przez dzieci

uchodźców (Anczyk i Grzymała-Moszczyńska, 2021). Ważne są zatem systemowe działania ułatwiające dostęp

do rynku pracy, placówek edukacyjnych i ochrony zdrowia: badania wskazują na to, że dystres dzieci uchodźców

spowodowany wygnaniem z kraju, izolacją społeczną i dyskryminacją połączony z koniecznością opieki nad młod-

szym rodzeństwem i/lub rodzicami np. z niepełnosprawnością jest często większym ciężarem niż samo doświad-

czenie wojny (Porter i Haslam, 2005; za: Anczyk i Grzymała-Moszczyńska, 2021). Równie ważna jest oferta wspól-

nych form rekreacji dla Ukraińców z innymi Ukraińcami, ale też dla Ukraińców i Polaków (tzw. bonding i bridging

capital) – takie inicjatywy już powstają, ale wymagają wprowadzenia ich na szerszą skalę. Zupełnie podstawową

kwestią jest informowanie uchodźców o tym, gdzie np. w okolicy są tereny zielone, czy i z jakiej oferty kulturalnej

mogą oni bezpłatnie lub z ulgową opłatą skorzystać oraz zapewnienie takiej oferty. Tutaj ilustracją takich dobrych

praktyk mogą być działania Krakowa czy Warszawy, w których Ukraińcy mogą wejść do muzeów za darmo lub

symboliczną złotówkę, a w wielu instytucjach organizowane są darmowe warsztaty dla ukraińskich dzieci – takich

inicjatyw powinno być więcej.

5.	 Język i edukacja

Zwłaszcza w kontekście migracji przymusowej wszelkie działania integracyjne należy budować wokół kompe-

tencji. Bardzo ważne jest, aby dać uchodźcom narzędzia, które umożliwią uzyskanie samodzielności i poczucie

sprawczości. Takim narzędziem jest przede wszystkim język, który z jednej strony umożliwia integrację (j. polski),

a z drugiej- podtrzymanie własnej tożsamości kulturowej (j. ukraiński). Działania integracyjne powinny się zatem

skupiać wokół nauki tego języka (więcej na ten temat w rozdziałach 2,4 i 5).

Potrzebne są intensywne kursy języka polskiego dla ukraińskich uchodźców wojennych. Ośrodki akademickie

nauczające języka polskiego jako obcego mają narzędzia i wiedzę, jak należy to robić. Można byłoby w tę formę

edukacji włączyć także uczestników studiów podyplomowych z zakresu glottodydaktyki. Zasada „małe grupy i inte-

raktywne zajęcia” wymaga wielkiej liczby kadry i finansów, a intensywność nauki stacjonarnej mogłaby wykluczać

możliwość podjęcia pracy na etat w pierwszym okresie, dlatego rekomendujemy zajęcia online, w których jeden

lektor może prowadzić kilka mniejszych, interaktywnych grup.

114

GOŚCINNA
POLSKA
2022+

8. POLITYKA INTEGRACYJNA

W sytuacji migracji przymusowych, gdy uchodźcy często odczuwają dystres, bardzo ważne jest zapewnienie

im bezpieczeństwa formalno-prawnego, w wersji minimalnej, choćby przez dostarczenie klarownego pakietu infor-

macji o prawach i realiach związanych z pobytem w Polsce (co się wiąże z nadaniem numeru PESEL, jak to wpływa

na ewentualną dalszą relokację, jakie są dostępne świadczenia pomocowe, jak wygląda dostęp do ochrony zdrowia

i edukacji?). Bardzo ważne jest urealnienie informacyjne zakresu dostępu do pomocy lekarskiej. Lekarze POZ

często stykają się z roszczeniowymi postawami np. na wizytę zapisuje się jedna osoba z Ukrainy, a przychodzi

ich kilka, ponieważ też są chore. W efekcie wypychają z kolejki polskich pacjentów zapisanych na kolejne godziny

(więcej na ten temat w rozdziale 5). Szybki dostęp do wszelkiego typu informacji organizacyjnych może wpływać

pozytywnie na poczucie bezpieczeństwa oraz kontroli osobistej, jak również zapobiegać potencjalnym konfliktom

i niechęci polsko-ukraińskiej. Tego typu informacje powinny być przekazywane w języku ukraińskim i to na jak

najwcześniejszym etapie kontaktu Ukraińców z polskimi urzędnikami – optymalnie jeszcze na granicy lub choćby

w specjalnie do tego celu utworzonych centrach konsultacyjnych – wtedy jednak na granicy uchodźcy powinni

otrzymywać klarowną informację, żeby do takich centrów się zgłosili.

Uchodźcom wojennym z Ukrainy należałoby również ułatwić funkcjonowanie w polskich urzędach. Nadanie

numeru PESEL, wnioskowanie o świadczenia – to sprawy, którymi uchodźcy muszą się zająć bardzo szybko po

przyjeździe do Polski, a więc jeszcze często bez znajomości języka polskiego. Dlatego język w urzędach powi-

nien być dostosowany do potrzeb ukraińskich (więcej na ten temat w rozdziałach 6 i 7). Bardzo ważne jest, aby

pamiętać o tym, że ukraiński alfabet wywodzi się z cyrylicy. W związku z tym dokumenty (w tym medyczne jak

i szkolne), z którymi przyjeżdżają do Polski uchodźcy są w praktyce nieczytelne dla wielu Polaków poniżej 50. roku

życia. Optymalnym rozwiązaniem byłoby zatrudnienie w urzędach pracowników znających język ukraiński. Innym

pomysłem, prawdopodobnie bardziej realnym, w krótkiej perspektywie czasowej byłoby stworzenie tłumacze-

niowych call-center (polsko-ukraińskich), z których mogliby korzystać Ukraińcy i polscy pracownicy (w urzędach,

ale i w placówkach ochrony zdrowia). Pomysł zatrudnienia na szeroką skalę tłumaczy „dostępnych na telefon”

jest zaczerpnięty z doświadczeń norweskich – ten sam tłumacz może obsłużyć wielu lekarzy i/lub urzędników.

Co więcej, taka usługa, będąca alternatywą dla otwartej dwujęzyczności w miejscach publicznych, nie stwarzałaby

potencjalnych konfliktów między Polakami a Ukraińcami.

Należy podkreślić, że do tej pory głównym obszarem interakcji polsko-ukraińskich było środowisko pracy

(Koval i in., 2021). Teraz będzie to najprawdopodobniej szkoła, dlatego tak ważne jest skierowanie systemowych

działań w tych obszarach, zwłaszcza w edukacji, ponieważ szkoły zrzeszają nie tylko dzieci, ale i ich rodziców (więcej

na ten temat w rozdziale nr 4). Szkoła ma realną szansę stać się platformą integracji polsko-ukraińskiej, zwłaszcza,

że ukraińscy rodzice podkreślają, że „(...) uczęszczanie dzieci do polskich szkół jest kluczowym elementem ich inte-

gracji z polskim społeczeństwem i nadzieją na lepszą przyszłość.” (Cope i in., 2021, s. 24).

Aby wesprzeć w tym dzieci i ich rodziny, proponujemy przede wszystkim zatrudnienie na szeroką skalę,

w szkołach i przedszkolach, do których uczęszczają ukraińskie dzieci, tzw. asystentów międzykulturowych, czyli

osób, których zadaniem jest wspieranie dzieci obcokrajowców i ich rodziców w edukacji, ale i integracji z Polakami,

rozwiązywaniu bieżących problemów, informowaniu o możliwościach i mediowaniu w przypadku potencjalnych

trudności. Asystentkami międzykulturowymi mogłyby zostać Ukrainki, idealnie – mówiące już po polsku i znające

polskie realia. Ich zadaniem byłoby zarówno wspieranie ukraińskich dzieci i rodziców, ale i polskich nauczycieli czy

pracowników administracji.

Doświadczenia asystentów romskich pokazują, że o ile samo wprowadzenie asystentów do szkół jest stosun-

kowo łatwe, dużo trudniejszym wyzwaniem jest uzyskanie przez nich pozycji w szkole, która pozwoliłaby im na

funkcjonowanie w przyjaznym i wspierającym środowisku. Pomocne mogłyby być szkolenia dot. wielokulturowości:

nie tylko dla asystentek, ale i dla pozostałych nauczycieli – aby nie traktowali tych nowych osób jako zagrożenia,

a jako wsparcie, a także aby asystenci byli w stałym kontakcie z nauczycielami i dyrektorami szkół. Niezbędne

115

8.

GOŚCINNA
POLSKA

2022+
POLITYKA INTEGRACYJNA

jest także prowadzenie szkoleń dla polskich nauczycieli. Jest to o tyle ważne, że bez odpowiedniej wiedzy, nawet

mając dobre chęci, nauczyciele mogą zaszkodzić dzieciom. Np. zdarza się, że nauczyciele zachęcają rodziców, aby

w domu mówili do dzieci w języku polskim i zachęcali do tego dzieci, „bo dziecku będzie łatwiej”. Nauczyciele

powinni wiedzieć, że język ukraiński jest dla tych dzieci jednym z niewielu obszarów stabilności w sytuacji, gdy

wszystko inne zostało utracone. Dodatkowo próby wypierania języka ukraińskiego z domu są sposobem wywie-

rania presji asymilacyjnej (więcej na ten temat w rozdziale nr 4).

Podstawą integracji dzieci uchodźców powinno być przede wszystkim umożliwienie im szybkiej i skutecznej

nauki języka polskiego w ramach intensywnych i stacjonarnych kursów językowych (w rozszerzonym zakresie

godzinowym oraz z dostosowaniem metody nauczania do nauki języka polskiego jako języka obcego), a także

kontynuowanie nauki języka ukraińskiego i innych przedmiotów, np. historii Ukrainy – te zajęcia miałyby być

otwarte dla wszystkich chętnych, też polskich uczniów. Ponadto w czasie tych zajęć powinny odbywać się prelekcje

dotyczące zapobiegania chorób i ochrony zdrowia. Jest to szczególnie ważne ze względu na różnice w zakresie

ochrony zdrowia, w tym obowiązkowości szczepień, pomiędzy Polską a Ukrainą.

Równie istotne jest wprowadzenie wielokulturowości do programu nauczania poprzez stworzenie zajęć skiero-

wanych do dzieci, podczas których byłyby uwrażliwiane na różnice kulturowe, wyzwania etnocentryzmu oraz uczy-

łyby się, czym jest wielokulturowość, otwartość i poznałyby sposoby rozwijania wrażliwości kulturowej i empatii (takie

jak np. przyjmowanie perspektywy). Poza edukacją, ważna jest profilaktyka: warto upowszechniać projekty monito-

rujące i zwalczające przemoc w szkole takie jak np. Resql3. Przy tym warto rozwijać je również w języku ukraińskim,

co znacząco obniżyłoby barierę w posługiwaniu się aplikacją przez nauczycieli ukraińskich uczniów.

Bardzo ważne jest również wprowadzenie szerszej edukacji na temat wielokulturowości, psychologii migracji

i akulturacji oraz psychologii międzykulturowej w procesie kształcenia psychologów, pedagogów i wszelkich

specjalizacji nauczycielskich, tak aby profesjonaliści z tych obszarów zdobyli kompetencje pracy z uczniami i klien-

tami z innych kultur. Obecnie takich kompetencji brakuje i zdarza się, że brak niezbędnej wiedzy o kontekście –

zarówno migracji, jak i różnicach kulturowych prowadzi do błędów np. w diagnozie i orzecznictwie psycholo-

gicznym. Zdarza się również, że organy prowadzące dołączają dzieci ukraińskie do grup dzieci polskich ze specjal-

nymi potrzebami edukacyjnymi pracującymi z nauczycielem wspierającym. Ci nauczyciele nie potrafią pracować

z dziećmi z innej kultury, ale organy prowadzące szkoły są bardzo chętne takim rozwiązaniom bo nie wymagają

one zatrudniania nowych nauczycieli.

Bardzo pilne jest stworzenie grup wsparcia dla polskich nauczycieli pracujących z dziećmi ukraińskimi. Wielu

z tych nauczycieli w wypadku zgłaszania jakichkolwiek problemów spotyka się ze strony szkoły z lekceważeniem

i podważaniem ich kompetencji. Takie grupy powinny działać online i łączyć nie nauczycieli z tej samej szkoły

(ze względu na potencjalne konflikty), a z różnych szkół.

Osobnym wyzwaniem jest wsparcie i edukacja dzieci przebywających w Polsce bez rodziców: w tej grupie

znajdują się nie tylko dzieci-sieroty, ale też dzieci pozbawione opieki rodzicielskiej. Wyzwanie to istniało już wcze-

śniej, jednak obecnie liczba dzieci ukraińskich w internatach może się zwiększać, zwłaszcza gdy matki będą wracać

na Ukrainę, aby np. zaopiekować się osobami starszymi czy osobami z niepełnosprawnością, które nie miały możli-

wości ucieczki przed wojną. W takiej sytuacji, matki-uchodźczynie mogą decydować się, ze względów bezpieczeń-

stwa, na pozostawienie dzieci w Polsce. Sytuacja, w której dziecko ma wychowawców, pracujących w systemie

zmianowym i nie mieszka z rodzicami czy z opiekunem prawnym, może być bardzo trudna ze względów rozwo-

jowych (np. rozwinięcia zdrowego stylu przywiązania). Konieczne jest więc z jednej strony podniesienie kwalifi-

kacji kadry nauczycielskiej w internatach w zakresie traumy wojennej, jak również zaproponowanie form wsparcia

3	 Resql to nowoczesna aplikacja i innowacyjny system wspierający szkoły w rozwiązywaniu problemów przemocy
rówieśniczej. Strona internetowa: https://www.resql.pl/

116

GOŚCINNA
POLSKA
2022+

8. POLITYKA INTEGRACYJNA

grupowego dla tych dzieci, co wiąże się z koniecznością wprowadzenia dodatkowych etatów, poprzez zatrudnienie

np. ukraińskich psycholożek w tych placówkach.

Do realizacji zarysowanych w tym tekście pomysłów niezbędny jest rządowy program zarządzania wielo-

kulturowością bez którego wszelkie wysiłki na rzecz integracji będą rozproszone oraz dużo mniej efektywne.

Program integracji migrantów powinien adresować aktualne potrzeby uchodźców wojennych, ale też szerszych

grup migrantów obecnych w Polsce. Zgodnie z ideą integracji, polityka powinna zostać wypracowana w poro-

zumieniu z przedstawicielami mniejszości tak, aby uwzględniała nie tylko polskie potrzeby, ale również potrzeby

tych grup. Stworzenie takiego programu przez rząd ułatwiłoby realizację określonej polityki na szczeblu lokalnym.

Co więcej, jasny i spójny program umożliwiłby zapobieganie ewentualnym kryzysom w przyszłości.

117

8.

GOŚCINNA
POLSKA

2022+
POLITYKA INTEGRACYJNA

Literatura cytowana:

Alseina, A., Devleeschauwer, A., Eastery, W., Kurlat, S. i Wacziarg, R. (2003). Fractionalization. Journal of Economic Growth, 8,
155–194. doi: 10.1023/A:1024471506938

Anczyk, A. i Grzymała-Moszczyńska, H. (2021). The psychology of migration. Facing cultural and religious diversity. Lejda: Brill
Research Perspectives.

Bennett, M. J. (2004). Becoming interculturally competent. W: J. Wurzel (red.), Toward multiculturalism: A reader in multicultural
education (s. 62-77). Newton, MA: Intercultural Resource Corporation.

Berry, J. W. (2006). Contexts of acculturation. W: D. L. Sam i J. W. Berry (Red.), The Cambridge handbook of acculturation psychology
(Press. Berry, J. W. i Ward, C. (2016). Multiculturalism. W: D. L. Sam i J. W. Berry (red.), The Cambridge Handbook of Acculturation
Psychology (s. 441-463). Cambridge: Cambridge University Press.

Bilewicz, M. i Jaworska, M. (2013). Reconciliation through the righteous: The narratives of heroic helpers as a fulfillment of emotional
needs in Polish-Jewish intergroup contact. Journal of Social Issues, 69(1), 162–179. doi: 10.1111/josi.12009.

Bulska, D. (2022). Polacy o Ukraińcach w przededniu konfliktu zbrojnego. Wyniki PPS 2021.

Warszawa: Centrum Badań nad Uprzedzeniami. Strona internetowa: http://cbu.psychologia.pl/wp-content/uploads/
sites/410/2022/03/Raport_Ukrain%CC%81cy_marzec2022_fin.pdf

CBOS (2015). Polacy wobec problemu uchodźstwa. Komunikat z badań nr 81/2015.

Warszawa: Fundacja Centrum Badania Opinii Społecznej. Strona internetowa: https://www.cbos.pl/SPISKOM.
POL/2015/K_081_15.PDF

CBOS (2018). Stosunek Polaków i Czechów do przyjmowania uchodźców. Komunikat z badań nr 87/2018.

Warszawa: Fundacja Centrum Badania Opinii Społecznej. Strona internetowa: https://www.cbos.pl/SPISKOM
POL/2018/K_087_18.PDF

Cope, B., Keryk, M. i Kyliushyk, I. (2021). Sytuacja ukraińskich migrantek w Polsce w czasie COVID-19. Warszawa: Raport Fundacji
„Nasz Wybór”.

Corruption Perceptions Index (2021). Strona internetowa: https://www.transparency.org/en/cpi/2021

Gelfand, M. J., Raver, J. L, Nishii, L., Leslie, L. M. i in. (2011). Differences between tight and loose cultures: A 33-nation study.
Science, 332(6033), 1100-1104. doi: 10.1126/science.1197754

Gelfand, M. J., Jackson, J. C., Pan, X., Nau, D., Pieper, D. i in. (2021). The relationship between cultural tightness-looseness and
COVID-19 cases and deaths: a global analysis. The Lancet. Planetary Health, 5(3), 135-144. doi: 10.1016/S2542-5196(20)30301-6

Kaniasty, K. i Norris, F. H. (1995). In search of altruistic community: Patterns of social support mobilization following Hurricane Hugo.
American Journal of Community Psychology, 23(4), 447-477. doi: 10.1007/BF02506964

Koopmans, R., Statham, P., Giugni, M. i Passy, F. (2005). Contested citizenship: Immigration and cultural diversity in Europe. Minne-
apolis: University of Minnesota Press.

Koval, N., Vaičiūnas, L. i Reichardt, I. (2021). Polacy i Ukraińcy w codziennych kontaktach. Wrocław: Kolegium Europy Wschodniej
im. Jana Nowaka-Jeziorańskiego.

Małota, W. (2017). Ukrainian and Polish culture of management and work- similarities and differences. Perspektywy Kultury/Perspec-
tives on culture, 17(2), 17-29.

MIPEX (2020). Migrant Integration Policy Index 2020. Strona internetowa: https://www.mipex.eu/

Banting, K. i Kymlicka, W. (2006–2012). The multicultural policy index. Strona internetowa: http://www.queensu.ca/mcp/

Nieto, S., Matano, A. i Ramos, R. (2013). Skill mismatches in the EU: Immigrants versus natives. Discussion Paper 7701. Institute
for the Study of Labor (IZA), Bonn, Germany. http://ftp.iza.org/dp7701.pdf

Penczek, M., Baran, M., Boski, P. i Landowska, A. (2016). Wymiar psychologiczny uchodźstwa. Psychologiczne wyjaśnienia niechęci
wobec uchodźców. W: K. A.

118

GOŚCINNA
POLSKA
2022+

8. POLITYKA INTEGRACYJNA

Wojtaszczyk i J. Szymańska (red.), Uchodźcy w Europie. Uwarunkowania, istota, następstwa (s. 78-94). Warszawa: Instytut Europe-
istyki, Wydział Nauk Politycznych i Studiów Międzynarodowych Uniwersytetu Warszawskiego.

Stefaniak, A. (2015). Postrzeganie muzułmanów w Polsce: Raport z badania sondażowego.

Warszawa: Centrum Badań nad Uprzedzeniami. Strona internetowa: http://cbu.psychologia.pl/wp-content/uploads/
sites/410/2021/02/Postrzeganie-muzulmano%CC%81w-w-Polsce.pdf

Ward, C. i Searle, W. (1991). The impact of value discrepancies and cultural identity on psychological and sociocultural adjustment of
sojourners. International Journal of Intercultural Relations, 15(2), 209-225.

World Values Survey (2020). Strona internetowa: https://www.worldvaluessurvey.org/WVSContents.jsp

Wright, M. i Bloemraad, I. (2012). Is there a trade-off between multiculturalism and socio-political integration? Policy regimes and
immigrant incorporation in comparative perspective. Perspectives on Politics, 10, 77-95.

9.
DEZINFORMACJA
I CYBERBEZPIECZEŃSTWO
Michał Boni

Ignacy Niemczycki

Michał Sęk

Filip Szulik-Szarecki

W niepewnych czasach narasta lęk
wynikający z niezrozumienia rzeczywistości.
Ten lęk wykorzystuje rosyjska
dezinformacja, która oferuje łatwe
do zrozumienia, uproszczone interpretacje
rzeczywistości i ułatwia znalezienie w tych
wydarzeniach sensu. W ten sposób
Rosja próbuje wzmacniać istniejące
wewnątrzkrajowe podziały społeczne
i polityczne, osłabiać wrogie jej państwa
oraz nadwerężać ich sojusze.

121

9.

GOŚCINNA
POLSKA

2022+
DEZINFORMACJA I CYBERBEZPIECZEŃSTWO

1.	 Dezinformacja rosyjska przed inwazją na Ukrainę

W 1997 r. rosyjski ideolog, Aleksander Dugin, opublikował „Podstawy geopolityki”, gdzie pisał, że aby Rosja mogła

odbudować swoją potęgę w skali globalnej, będzie musiała używać jako narzędzi dezinformacji, destabilizacji

i aneksji. Według Dugina niezależna Ukraina stoi na drodze Rosji do stania się transkontynentalnym supermocar-

stwem, więc jej aneksja jest konieczna. „Podstawy geopolityki” Dugina były używane jako podręcznik w Akademii

Sztabu Generalnego rosyjskiej armii.

W interesie Rosji jest osłabianie spójności wewnętrznej wrogich jej państw oraz nadwerężanie ich sojuszy.

W tym celu jest wykorzystywana dezinformacja, za pomocą której Rosja próbuje wzmacniać istniejące podziały

społeczne i polityczne oraz wykorzystać potrzeby społeczne nadawania sensu rzeczywistości w niepewnych

czasach (por. Ramka 1). Działania Rosji są wzmacnianie i wzmacniają ogólny spadek zaufania społeczeństw zachod-

nich do mediów (Edelman Trust Barometer 2022).

Szansę na oddziaływanie na społeczeństwo poprzez media społecznościowe szybko zauważył Kreml.

Rosyjskie działania dezinformacyjne są systemowo wspierane i inspirowane przez władzę. Do kwietnia 2022 r.

grupa zadaniowa East StratCom Europejskiej Służby Działań Zewnętrznych odnotowała i zweryfikowała prawie

14 tys. przypadków pro–Kremlowskiej zorganizowanej dezinformacji1.

Według analizy Rand Corporation (Paul, Matthews 2016) cechy wyróżniające rosyjską propagandę to:

•	 Duża skala i docieranie poprzez różne kanały/platformy;

•	 Szybkość, ciągłość i powtarzalność;

•	 Brak przywiązania do obiektywnej rzeczywistości;

•	 Brak dbałości o spójność.

Poza działaniami rosyjskiej dezinformacji, z nieprzejrzystego charakteru mediów społecznościowych korzystają

też inni aktorzy polityczni – zagraniczni (np. Chiny w czasie pandemii), ale przede wszystkim wewnętrzni. O ile

działalność aktorów zagranicznych jest jednoznacznie oceniana negatywnie i podlega obserwacji i analizie, to dzia-

łalność aktorów wewnętrznych w mediach społecznościowych jest postrzegana jako element debaty politycznej,

choć potrafi przynosić opłakane skutki, np. atak na Kapitol 6 stycznia 2022 r. Z wyjątkami, służby ani platformy

społecznościowe w Polsce nie ograniczają dezinformacyjnych działań aktorów wewnętrznych.

Jeszcze przed inwazją Rosji na Ukrainę w mediach społecznościowych pojawiała się znacząca liczba treści

o charakterze antyukraińskim. Zapewne część z nich była inspirowana przez Rosję, część natomiast na pewno była

tworzona przez polskie środowiska nacjonalistyczne i zwykłych obywateli. Z raportu Związku Ukraińców w Polsce

z 2019 r. (Tyma et al. 2019) wynikało, że 41% wypowiedzi w mediach społecznościowych w Polsce o osobach

z Ukrainy miało charakter negatywny, a najbardziej dzieli wspólna historia. Cykliczne badania CBOS stosunku

obywateli i obywatelek z Polski do innych narodów (CBOS 2022) pokazują poprawę stosunku do osób z Ukrainy,

choć jeszcze w 2019 r. 41% respondentów deklarowało niechęć do sąsiadów, dziś – 25%. Niepublikowane badania

jakościowe prowadzone przez Fundację Centrum im. Prof. Bronisława Geremka w 2020 r. potwierdzały poten-

cjał narracji antyukraińskich – osoby uczestniczące w grupach fokusowych nieprowokowane zwracały uwagę na

„problem” obecności osób z Ukrainy w Polsce.

Dodatkowo, masowa dezinformacja dotycząca szczepień przeciw COVID-19 oparta głównie na teoriach

spiskowych zmniejszyła zaufanie obywateli i obywatelek do mediów głównego nurtu oraz do polityków (pokazuje to

Edelman Trust Barometer). Można spekulować, że doświadczenie pandemii zwiększyło podatność społeczeństwa

1	 https://euvsdisinfo.eu/

122

GOŚCINNA
POLSKA
2022+

9. DEZINFORMACJA I CYBERBEZPIECZEŃSTWO

Ramka 1. Dezinformacja jako zjawisko społeczne, które wykorzystuje Rosja

Lęk i zaburzone poczucie bezpieczeństwa były wykorzystywane przez propagandę od zawsze, zaś jej narzędzia – dezin-

formacja, mowa nienawiści, wskazywanie wroga, którego wystarczy pokonać, aby poczuć się bezpiecznym, służyły

autorytarnym rządom, liderom politycznym i przywódcom grup etnicznych czy wyznaniowych na całym świecie.

W obecnych czasach zarówno polityka, jak i wojna wykorzystują dezinformację w swoich celach: dla powiększania

władzy, dla podważenia pozycji i postaw oponentów, dla wywołania strachu, dla osłabienia woli walki albo woli kulty-

wowania i pilnowania wartości, w rezultacie – dla społecznej polaryzacji.

To, co w ostatnich dekadach uległo zmianie, to otoczenie informacyjne. W czasach mediów masowych nieliczni aktorzy

(kontrolujący środki przekazu; prasę, radio i telewizję) byli w stanie zdominować całą sferę narracyjną. W epoce mediów

społecznościowych nie tylko każdy może być nadawcą treści, ale także „każdy może widzieć co innego”. Polityka i wojna

są przez kogoś prowadzone, powstaje więc złożona sieć podmiotów, personalnych oraz instytucjonalnych twórców dezin-

formacji na skalę przemysłową („przemysł dezinformacyjny” charakteryzowany w raportach Oxford Internet Institute).

Dodatkowo sam ekosystem obiegu informacji, choćby ze względu na ilość treści i niejasność działania algorytmów, stał

się nieprzejrzysty i efemeryczny (trudno uchwytny, a więc też trudny w analizie). Cechy te umieją doskonale wykorzy-

stać środowiska zainteresowane skokową zmianą status quo wewnątrz krajów demokratycznych, wspierane przez siły

specjalne krajów autorytarnych na czele z Rosją. Przykładem działalności Rosji w procesach demokratycznych w innych

państwach jest udowodnione zaangażowanie Kremla w wybory w USA oraz w referendum Brexitowe.

Wykorzystują one jedną z podstawowych ludzkich potrzeb ujawniającą się zwłaszcza w gwałtownych, niepewnych

czasach jaką jest nadawanie wydarzeniom sensu. Funkcjonowanie w świecie, którego się nie rozumie wywołuje

bowiem poczucie lęku, ponieważ tracimy wówczas poczucie kontroli nad własnym życiem. Jak ujął to polski socjolog

i kulturoznawca Marcin Napiórkowski (Napiórkowski 2018) : Każda instytucja konfrontująca się z teoriami spiskowymi,

każda marka mierząca się z negatywną mitologią konsumencką i każdy lekarz czy urzędnik walczący z ruchami pseudome-

dycznymi, szybko przekonują się, że mitologia współczesna jest prawdziwą hydrą. W miejscu jednej obalonej teorii wyrastają

trzy kolejne, a w dodatku wtórnej mitologizacji podlega sam proces obalania – „bo przecież by tak z tym nie walczyli, gdyby nie

było czegoś na rzeczy.” Pseudonaukowe teorie często wygrywają z nauką właśnie dlatego, że oferują bardzo atrakcyjną wizję

świata, w której każdy może poczuć się bohaterem (…). Z drugiej strony, świat bez mitów byłby światem bez sensu. Nikt nie

chciałby żyć w rzeczywistości, która jest ich pozbawiona.

123

9.

GOŚCINNA
POLSKA

2022+
DEZINFORMACJA I CYBERBEZPIECZEŃSTWO

na teorie spiskowe. Obserwowana zmiana głównych osi wypowiedzi z antyszczepionkowych na antyukraińskie

przez wiele kont w mediach społecznościowych, może potwierdzać taki rozwój wypadków. Możliwe jest też, że

mamy do czynienia ze zorganizowaną dezinformacją, która zmieniła obiekt zainteresowań lub obydwoma tymi

zjawiskami jednocześnie.

Sytuacja wojny, migracji o niespotykanej we współczesnej Polsce skali, coraz trudniejszej sytuacji gospodar-

czej, które nastąpiły zaraz po największym od stu lat kryzysie zdrowotnym, budują podatny grunt pod różne, w tym

radykalne, narracje. Dezinformacja, wywołująca poczucie zwątpienia, tworząca lęki oraz nawołująca do niechęci

i nienawiści, może prowadzić do zaostrzenia się relacji ze społecznością ukraińską, a tym samym podważać efek-

tywność i osłabiać warunki wdrażania procesu integracji Ukraińców i Polaków.

Kryzys migracyjny/uchodźczy sprawił, że obecne przed wojną szkodliwe mechanizmy, procesy i polityki stwa-

rzają jeszcze większe zagrożenie dla spójności społecznej i bezpieczeństwa wszystkich grup mieszkających i prze-

bywających w Polsce.

2.	 Cele antyukraińskiej dezinformacji po inwazji Rosji
na Ukrainę

W wyniku rosyjskiej inwazji na Ukrainę Polska staje się w przyspieszonym tempie społeczeństwem wieloet-

nicznym. Wszystkie przedstawione we wstępie do raportu scenariusze zakładają zwiększenie liczby Ukraińców

i Ukrainek w Polsce od 700 tys. do 2,5mln osób. Niektóre z nich zakładają też spowodowane sankcjami pogor-

szenie warunków życia w Białorusi i w efekcie zwiększoną migrację także z jej terytorium. Jednym z celów rosyj-

skiej dezinformacji będzie w takiej sytuacji niewątpliwie podsycanie konfliktów i podziałów pomiędzy mieszkają-

cymi w Polsce różnymi narodowościami.

Patrząc od początku agresji Putina na Ukrainę i pierwszych godzin wielkiej fali uchodźczej Ukraińców (głównie

kobiet i dzieci) do Polski, można w przestrzeni dezinformacyjnej zaobserwować m.in. następujące zjawiska i domi-

nujące wątki2:

1.	 Wzbudzanie niechęci do osób z Ukrainy na płaszczyźnie społecznej i ekonomicznej, tak, by wywołać

poczucie niesprawiedliwego i gorszego traktowania Polaków:

•	 Uchodźcy wojenni z Ukrainy sprowadzą do Polski chorobę polio (informacja i analiza z 5.04.2022);

•	 Policjanci (Podkarpacie) chodzą po domach z wypisami ze Spisu Powszechnego (a więc łamią zasady

ochrony danych w celu wymuszenia pomocy Ukraińcom) i szukają miejsc do umieszczenia uchodźców

(z 15.04.2022);

•	 PESEL to nadanie obywatelstwa, i za chwilę głosując Ukraińcy zmienią politykę w Polsce, a jako

przesiedleńcy wyprą Polaków z wielu pozycji społecznych i zawodowych (z 07.04.2022);

•	 Planetarium w Zielonej Górze oferuje wszystkie seanse w języku ukraińskim, co czyni nierównym ich

dostęp dla polskich dzieci (z 08.04.2022);

2	 Przedstawione przykłady pochodzą z analiz „Demagog.Pl” i OKO Press, głównie z okresu pierwszych dwóch tygodni
kwietnia – gdzie przedstawiane są precyzyjne wyjaśnienia, dlaczego podana wiadomość jest nieprawdziwa.

124

GOŚCINNA
POLSKA
2022+

9. DEZINFORMACJA I CYBERBEZPIECZEŃSTWO

•	 Prawo przeciw Polakom (wypowiedź księdza Marka Bąka w serwisie gloria.tv na kanale „Telewizja

Chrystusa Króla” z 21.03.2022): do Polski przybywają sami bogaci Ukraińcy i tylko z jej zachodniej

części, dostają pomoc, a polskie rodziny znajdą się w gorszej sytuacji materialnej, a ukraińskie

w uprzywilejowanej;

•	 Graf porównujący wysokość świadczeń lub wartość usług dostępnych dla Ukraińców i Polaków

(zafałszowana część danych dotyczących wartości pieniężnej wsparcia) z podpisem: „która z rodzin jest

obywatelem 2 kategorii we własnym kraju?” (uruchomiony wraz z innymi przekazami w ostatnich dniach

marca 2022, wg.Anny Mierzyńskiej /OKO Press);

•	 Niesprawiedliwość w dostępie do usług zdrowotnych: rodziny ukraińskie mają gwarancje dostępu do

usług w systemie ochrony zdrowia, co spowoduje wydłużenie kolejek dla rodzin polskich (pojawiają się

pojedyncze negatywne sygnały o utrudnieniu dostępu do zdrowia Polakom, choć roznoszą się

stosunkowo szybko w różnych kanałach przekazu, mocny jest „przekaz szeptany”);

•	 Niewielka część dzieci i młodzieży ukraińskiej korzysta z polskiej edukacji (choć tyle się mówi o potrzebie

wsparcia) – według danych Ministerstwa Edukacji Ukrainy 540 tysięcy dzieci korzysta z nauki zdalnej

oferowanej przez Ukrainę (te oficjalne informacje z końca kwietnia – zaczęły zyskiwać nieprzychylne

komentarze podważające sens polskiego wysiłku na rzecz dzieci z Ukrainy w sferze edukacji, skoro

Ukraińcy są „tak niewdzięczni”/ 28.04.2022);

•	 Ukraińcy, nawet bez kwalifikacji mogą pracować w polskich szkołach i na uczelniach osłabiając pozycję

Polaków (z 06.04.2022).

2.	 Wzbudzanie niechęci do osób z Ukrainy w perspektywie konieczności obrony „polskości”:

•	 Wywieszenie ukraińskiej flagi (na ratuszu warszawskim) dowodem na okupację Polski (informacja i analiza

z 7.04.2022);

•	 Informacje (powtarzane mimo zaprzeczeń od 2015 roku) o żydowskim pochodzeniu prezydenta

Andrzeja Dudy (Aaron Fejgenbaum) oraz o tym, że jego dziadek (Mychaił Duda) był banderowcem

(z 8.04.2022);

•	 Szerzenie lęku przed wojną (po co tak angażować się w solidarność z Ukraińcami…) poprzez uruchomienie

np. wiralu informacyjnego (zdjęcie ambasady rosyjskiej w Warszawie z unoszącym się z tyłu dymem), że

Rosjanie palą dokumenty w ambasadzie, co miałoby oznaczać, że – jak w Kijowie – za tydzień może

nastąpić agresja rosyjska na Polskę (informacja z Twittera z 22.03.2022);

•	 Szerzenie lęku przed wojną nuklearną pojawia się w dezinformacji sporadycznie jako echo wypowiedzi

Kremla, a głównie Putina, aby za każdym razem ma wzmocnić poczucie strachu przed wojną i jej

zagrożeniami (wedle badania IPSOS dla 27 krajów, przeprowadzonego na przełomie marca/kwietnia –

77% Polaków ma poczucie zagrożenia wojną, co drugi Polak odczuwa takie zagrożenie jako personalne,

i tylko 13% Polaków chciałoby wysyłania wojsk polskich do Ukrainy) (z 28.04.2022);

•	 Podważanie tragedii wojennej w Ukrainie – skoro wedle dezinformacyjnych przekazów 1 mln Ukraińców

wróciło na święta wielkanocne do swoich domów, to znaczy, iż wojna w Ukrainie jest wyolbrzymiana

(tymczasem – 1 mln wrócił od początku wojny/mężczyźni głównie, a w okresie świątecznym wg Straży

Granicznej przekroczyło granice 136 tysięcy osób);

•	 Izrael zajął ziemie w Ukrainie, aby założyć tam państwo (nazywa się je w przekazach dezinformacyjnych

„Niebiańską Jerozolimą”) przenosząc je z Palestyny, anektując też w najbliższym czasie galicyjską część

Polski (z 06.04.2022).

125

9.

GOŚCINNA
POLSKA

2022+
DEZINFORMACJA I CYBERBEZPIECZEŃSTWO

3.	 Zarysowujące się już pola napięć i narracje
dezinformacyjne

Wymienione przykłady są tylko próbką dezinformacji, jaka pojawiła się w Polsce po inwazji rosyjskiej na Ukrainę

i nadal trwa. Kampanie dezinformacyjne podważające wysiłek integracji społeczno-kulturowej Polaków i Ukraińców

w tym specjalnym momencie historycznym, dopiero są inicjowane. Jednak już zarysowują się główne wątki możli-

wych działań:

•	 Na samym początku wojny nie było w przekazach dezinformacyjnych silnie rozwijanej postawy

prorosyjskiej, aczkolwiek wiele sygnałów obecnie wskazuje, iż wątek podważania napaści Rosji na

Ukrainę (twierdzenie, że to nieprawda) i obwiniania Zachodu jako sprawcy konfliktu i wojny nabiera

coraz większego znaczenia. Z jednej strony jest to odbicie oficjalnej postawy Kremla – to Zachód

prowokuje i dlatego wojna obronna była konieczna (Ławrow pod koniec kwietnia, Cyryl, metropolita

Cerkwi rosyjskiej, przemówienie Putina 09.05.2022 na Placu Czerwonym). Z drugiej strony zaś jest to

efekt aktywizacji polskich grup ekstremistycznych, które przechodząc z zamkniętych forów jawnie

wspierają Putina, między innymi dlatego, że może – jak piszą – rozprawić się z „ukraińskimi banderowcami”

historycznie i mentalnie odpowiedzialnymi – ich zdaniem – za „rzeź wołyńską” (OKO Press, Agnieszka

Jędrzejczyk);

•	 Analizy szerzenia się dezinformacji po odkryciu mordu w Buczy oraz ataku rakietowego na dworzec

kolejowy w Kramatorsku jasno pokazują, iż narracja rosyjska ma na celu wmówienie opinii publicznej, iż

tragedia w Buczy to mord zainscenizowany przez prezydenta Zełeńskiego w celu prowokacji (albo

mordu dokonały odziały ukraińskie, albo to aktorzy uczestniczyli w inscenizacji w Buczy) i działań

dezawuujących Putina – podobne jest wyjaśnienie zniszczenia dworca w Kramatorsku (Anna Mierzyńska,

OKO Press, 10.04.2022);

•	 Różne analizy pokazują (Anna Mierzyńska, OKO Press), iż intensywnie działające w sieci grupy

antyszczepionkowców zmieniają ostrze swojego działania – na antyukraińskie;

•	 W wielu przypadkach fałszywe informacje i budowanie negatywnych emocji wobec Ukraińców splatają

się z tradycyjnymi trendami w sieci: antysemityzmem, rasizmem, obroną polskości przed zagrożeniami

etc., co zbliża je do charakteru świata, jaki kreują nacjonaliści (opisuje to raport Stowarzyszenia „Nigdy

więcej” z 07.04.2022). Przypadek akcji nacjonalistów w Przemyślu przeciw uchodźcom z Ukrainy o

innym kolorze skóry, w końcu lutego 2022, pokazuje, iż profesjonalne rozsiewanie plotek, użycie bogatej

siatki kont, wsparcie sieciowego, szerzenie filmików pokazujących osoby o czarnym kolorze skóry z

nożem jako dominujące w tłumie przyjezdnych do Przemyśla, odwołanie się do społeczności miasta, by

organizowały się patrole obywatelskie w celu obrony dzieci i kobiet, sprzyjało przeobrażeniu się niedużej

skali dezinformacji w lokalną erupcję niechęci i nienawiści opartej na wytworzonym lęku;

•	 Pojawiający się od końca kwietnia 2022 (OKO Press, Agnieszka Jędrzejczyk) silny trend w propagandzie

rosyjskiej łączący antynazizm z antysemityzmem (!) jest próbą połączenia związanych z nimi dwóch

silnych rodzajów emocji w jedno – by uzasadnić własne działania (skrajne) jako obronne i pozyskać

akceptację dla np. sugerowanego do ogłoszenia stanu wojny i powszechnej mobilizacji w Rosji;

126

GOŚCINNA
POLSKA
2022+

9. DEZINFORMACJA I CYBERBEZPIECZEŃSTWO

•	 Wyraźne sprzężenie dezinformacji płynącej z mediów tradycyjnych (np. lokalne media na Podkarpaciu)

z rozsiewaniem ich poprzez media społecznościowe, dotyczy to również nowych portali, które w języku

polskim przekazują prorosyjskie narracje wypełniając miejsce po zakazanych kanałach rosyjskich (Russia

Today etc.). Inicjatywa rządowych agencji, by zamykać określone strony jako łamiące prawo (potrzebna,

choć spóźniona i w niedużej skali), nie rozwiązuje w pełni problemu, bo natychmiast powstają nowe

edycje stron, kont, platform, przenoszone są serwery na inne terytoria etc. tak, by dalej nieść

antyukraińską dezinformację, inspirowaną źródłami rosyjskimi;

•	 Osadza się mocno trend budujący przeświadczenie oraz stereotypy, że materialna i statusowa pozycja

Ukraińców jest i będzie lepsza niż polskich rodzin, co z biegiem czasu stać się może istotnym zapalnikiem

konfliktu w dużej skali. Taki przekaz jest tworzony zarówno przez „zwykłych obywateli” podatnych na

tego typu stereotypizację, jak i pojawia się na ok. 10 tys. fejkowych kont, jakie niedawno powstały (Iga

Dzieciuchowicz, OKO Press, 27.03.2022);

•	 Niebezpieczeństwo wykorzystania migracji Ukraińców do Polski do wzniecania kolejnych postaci

dezinformacji i presji propagandowej, separującej Polskę od Unii Europejskiej. Już dziś widoczna jest

aktywność części polityków, kontrastujących wielkie zaangażowanie Polaków w pomoc Ukraińcom

z rolą Unii Europejskiej (w tym Komisji) rzekomo niewydolnej decyzyjnie. Część polityków wygłasza

m.in. apele, by Unia „coś zrobiła”, a w momencie, gdy Unia „to robi”, część przedstawia UE jako

nieudzielającą finansowego wsparcia pomocy, jakiej Polska udziela Ukrainie i Ukraińcom, a część zachęca

wprost do niepłacenia składki unijnej jako swoistej rekompensaty za rzekomy brak tego wsparcia (wbrew

faktom, że UE finansowo wspiera wiele działań podejmowanych w Polsce na rzecz pomocy Ukrainie).

4.	 Możliwe przyszłe pola napięć, pola dezinformacji oraz
narracje dzielące Polskę i Ukrainę

Już teraz, można scharakteryzować widoczne pola potencjalnych napięć, które kampanie i narzędzia dezinforma-

cyjne mogą radykalnie powiększać:

•	 Możliwa do ujawnienia się na większą skalę tendencja do traktowania obecności Ukraińców w Polsce

jako szansy na ich asymilację, w przeciwieństwie do procesów integracji, co mogłoby podważać ambicję

i aspiracje społeczności ukraińskiej do własnej odrębności i tożsamości (w czasie wojny Ukraina broni

swojej niepodległości i tożsamości), a z drugiej zaś miałoby wzmacniać suwerenność narodową Polski;

•	 Możliwy nacisk na ograniczanie używania języka ukraińskiego w Polsce przez uchodźców, redukowanie

go do obszaru ich spraw prywatnych – z wyraźną presją na zastępowanie dwujęzyczności (która

w obecnej sytuacji powinna być akceptowaną normą) obowiązkiem używania języka polskiego:

formularze administracyjne, napisy w instytucjach, informacja o usługach zdrowotnych, edukacja bez

możliwości nauki języka ukraińskiego etc.;

•	 Spychanie na obrzeża spraw do rozwiązania, wszystkich kwestii związanych z religią, odrębnością

posługi w rycie katolickim i prawosławnym (problem do tej pory zupełnie nierozpoznany), najbardziej

skrajna wersja to presja na np. uczestnictwo w lekcjach religii katolickiej w szkołach bez wzięcia pod

uwagę różnicy kulturowej (ewentualny przymus pośredni poprzedzony kampanią dezinformacyjną

w określonych społecznościach);

127

9.

GOŚCINNA
POLSKA

2022+
DEZINFORMACJA I CYBERBEZPIECZEŃSTWO

•	 Wykorzystanie geograficznego usytuowania społeczności Ukraińców: ich ulokowanie w przestrzeniach

np. wielkomiejskich w sposób rozproszony (brak gettoizacji), których mieszkańcy mają wyjściowo

większą otwartość na odmienność zmniejsza podatność na dezinformację, natomiast ich obecność

w małych miejscowościach, jak również na terenach geograficznie zamieszkałych przez grupy społeczne

z wyjściowo wyższym poziomem niechęci do migrantów czy Ukraińców per se, może prowadzić do

zwiększenia podatności na oddziaływanie negatywnych emocji dezinformacyjnych (odwołujących się

np. do pamięci o zbrodni wołyńskiej). Są możliwe do wyobrażenia kampanie dezinformacyjne,

adresowane do mikrospołeczności lokalnych, niosące zarzewie negatywnych emocji i konfliktów, choć

trzeba przyznać, że rozlokowanie ukraińskich uchodźców pomija te terytoria, bardziej szukają miejsc

w Polsce centralnej i zachodniej;

•	 Odniesienia do sfery spraw związanych z widocznym w Polsce deficytem rozumienia równości, co

prowadzić może do generowania postaw wobec kobiet–Ukrainek, obecnych w Polsce, jako przenikniętych

konserwatywnym podejściem bazującym na paternalistycznym, skrajnie męskim sposobie rozumienia

świata (radykalny język mowy nienawiści i dezinformacji mógłby uczynić z kobiet-Ukrainek agresywnie

atakowane ofiary, w sieci, ale i w rzeczywistości – jak oczekiwano tego rozpowszechniając fałszywą

informację o Ukraince, która rzekomo uwiodła męża kobiety oferującej jej gościnę);

•	 Wykorzystanie kwestii związanych z dostępnością określonych usług publicznych, jak również

wysokością świadczeń społecznych, co jest kluczowe dla życia codziennego i dotyczy zasiłków

materialnych, dostępu do systemu ochrony zdrowia, mieszkań, wszelkich usług edukacyjnych – w tym

wyrównawczych, a w określonych sytuacjach dostępu do rynku pracy (szczególnie dotyczyć to może

kobiet). W tych obszarach mogą się pojawić, mnożone przez dezinformację i niezgodne z faktami

wątpliwości, a nawet kreowanie niechęci do Ukraińców – że są lepiej traktowani, że nie pracują, że ich

obecność łamie zasady sprawiedliwości społecznej, w efekcie – iż „polska rodzina ma gorzej” etc.;

•	 Dezinformacyjna instrumentalizacja wszystkich spraw powiązanych z odmiennością kodów kulturowych:

poczynając od języka, odwołania do symboli i tradycji, nawiązania do religii, innych modeli rodziny,

kończąc – na stosunku do mediów elektronicznych i ufności lub nieufności do treści przekazywanych

w sieci. W przestrzeni dezinformacyjnej możliwość charakterystyki jakiejś grupy – jako odmiennej od

podstawowej, żyjącej na danym terenie – tworzy dobry podkład do szerzenia fałszerstw i nienawiści.

5.	 Rekomendacje dla polityki publicznej i działalności
społecznej sprzeciwiającej się dezinformacji

Rekomendacje działań oraz politycznych, praktycznych rozwiązań mających na celu tworzenie krótkoterminowych,

jak i długofalowych warunków dla wdrażania celów „Gościnnej Polski” wymagają swoistego testu implementa-

cyjnego. Przy zmiennych scenariuszach napływu uchodźców z Ukrainy – zarówno co do wielkości, struktury, jak

i czasu pobytu w Polsce, istotne będą takie uwarunkowania jak:

•	 Potencjał szans (ale i ich zagrożenia) na kooperację instytucji rządowych, samorządowych i obywatelskich;

•	 Charakter zasad prawno-finansowych i ich zależności od regulacji krajowych oraz europejskich, oraz

możliwości finansowania z różnych źródeł wszystkich projektów i programów wspomagających

Ukraińców w Polsce i budujących relacje polsko-ukraińskie;

128

GOŚCINNA
POLSKA
2022+

9. DEZINFORMACJA I CYBERBEZPIECZEŃSTWO

•	 Stan klimatu społecznego, czyli czynniki wspierające utrzymywanie się aury otwartości i solidarności w dużej

części społeczeństwa (czasowa i kierunkowa poprawa kapitału społecznego), oraz czynniki mogące stać

się zapalnikami konfliktów i napięć społecznych wokół pobytu Ukraińców w Polsce, czemu sprzyjać może

wysoka podatność części społeczeństwa na dezinformację, mowę nienawiści oraz polaryzację.

Rekomendacje konkretnych działań można podzielić na dwie kategorie:

•	 Działania ograniczające skalę i zasięg dezinformacji;

•	 Oraz działania ograniczające realizację celów dezinformacji.

Działania ograniczające zasięgi, choć konieczne, przyniosą jedynie częściowe rezultaty. Nawet przy największym

zaangażowaniu platform społecznościowych i administracji, w mediach społecznościowych będą się pojawiać

treści nienawistne i dezinformacyjne.

Bardziej skuteczne, choć trudne, stanowiące wyzwanie polityczne dla partii o skłonnościach nacjonalistycz-

nych i wymagające długofalowych i konsekwentnych działań, jest przeciwdziałanie realizacji celów dezinformacji

(piszą o tym też eksperci z Rand Corporation). O tym sposobie działania można myśleć jak o szczepionce. Przy

braku podatności na dezinformację, żadna jej skala nie zachwieje „zdrowiem” obywateli i obywatelek.

Działania ograniczające skalę i zasięg dezinformacji

1.	 Monitoring

Dezinformacja – nawet istniejąca w fazie utajonej albo w niewielkiej obecnie skali oddziaływania – może być

szybko uruchomiona, przejść do rosnącej skali wpływu na duże grupy społeczne, dzięki personalizacji prze-

kazów i ich mikro–adresowalności (zastosowanie algorytmów), co zwiększa skuteczność. Kluczowa może okazać

się podatność na różne wątki dezinformacyjne w różnych środowiskach – sfałszowane informacje i manipulacje

najczęściej korespondują z emocjami i postawami konkretnych grup społecznych.

Dlatego monitoring nie tylko potencjału dezinformacji – treści dzielących społeczeństwo, ale i grup ewen-

tualnych nadawców wydaje się szczególnie istotny. Są oni obecni w mediach społecznościowych – Facebook,

Twitter, Messenger, Telegram, ale i w wielu portalach (np. skrajnie prawicowa eMisja TV) oraz w komentarzach

zamieszczanych pod publikacjami czy stacjach telewizyjnych i rozgłośniach radiowych działających lokalnie.

Trzeba być szczególnie wyczulonym na potencjał dezinformacji i konfliktów we wszystkich obszarach, jakie

raport „Gościnna Polska” opisuje, pośród wszystkich przedstawianych rekomendacji oraz sugerowanych polityk

i rozwiązań. Zapalniki konfliktów mogą być obecne w każdej dziedzinie (edukacji, zdrowiu, na rynku pracy itd.),

wszystko może stać się materiałem dezinformacyjnym. Istotnym jest i będzie również bardzo szerokie wyobrażanie

sobie, co mogłoby funkcjonować (jaki problem, jaka nisza polsko–ukraińskich relacji, jakie działanie…) jako poten-

cjalny zapalnik, generujący wybuch społecznego napięcia, podważający relację między Polakami a Ukraińcami,

a tym samym utrudniający realizację celów „Gościnnej Polski”.

O ile grupa zadaniowa Europejskiej Służby Działań Zewnętrznych prowadzi stały monitoring systemowej

dezinformacji rosyjskiej, to analiza dezinformacji wewnętrznej jest prowadzona wybiórczo przez media, społeczeń-

stwo obywatelskie i niektóre agencje rządowe. Przeciwdziałanie dezinformacji anty–ukraińskiej będzie wyma-
gało większego wsparcia dla niezależnych ośrodków monitorujących i lepszą koordynację ich działań. Należy
rozważyć czy na tym polu – obok społeczeństwa obywatelskiego i ESDZ – nie powinny być bardziej aktywne

129

9.

GOŚCINNA
POLSKA

2022+
DEZINFORMACJA I CYBERBEZPIECZEŃSTWO

agencje rządowe tj. ABW, RCB, czy krajowe jednostki komunikacji strategicznej (w Polsce – grupa w MSZ). Efekty

monitoringu powinny być dostępne dla mediów.

Ponadto grupa zadaniowa ESDZ powinna zostać znacząco wzmocniona – finansowo i kadrowo, tak by jej

analizy obejmowały całą UE i były dostępne we wszystkich językach.

2.	 Lepsza moderacja treści

Komisja Europejska powinna zagwarantować równe traktowanie wszystkich obywateli UE w stosunku do
obywateli USA. Symbolem nierównego traktowania może być Meta, czyli Facebook i Instagram. Mimo że angloję-

zyczni użytkownicy stanowią jedynie 9% użytkowników, to z puli przeznaczonej na moderację treści przeznaczane

jest im 87% środków. Pozostałe 13% Facebook rozdziela na moderację w innych językach – ciężko więc oczekiwać

równej skuteczności. To pole do stanowczej interwencji Komisji Europejskiej i wymuszenia na platformach cyfro-

wych większej odpowiedzialności w przeciwdziałaniu dezinformacji.

Dodatkowo platformy powinny udostępnić otwarty zbiór weryfikowanych treści wraz z werdyktami.
Obecnie media społecznościowe, jeśli podejmują działania związane z dezinformacją, robią to w sposób niespójny

i zbyt okrojony. Legislatorzy na poziomie UE powinni zaproponować cyfrowym gigantom stworzenie wspólnej
biblioteki treści dezinformujących, tak by każdy obywatel UE miał szansę zapoznać się z treściami oznaczonymi

jako dezinformacja oraz uzasadnieniem. Jednocześnie platformy tworząc taką bazę danych mogłyby wymieniać się

informacjami przyspieszając proces walki z dezinformacją. Wzorem podobnego i dobrze działającego rozwiązania

jest biblioteka reklam politycznych na Facebooku, gdzie można zweryfikować wszystkie reklamy partii politycznych

z podziałem na kraje i czas emisji.

Unia Europejska powinna także szybko wdrożyć tzw. Digital Services Act, który pozwoli na lepszą współ-

pracę platform i administracji w sytuacjach kryzysowych.

3.	 Bardziej stanowcze reakcje prawne

Dezinformacja dotycząca osób z Ukrainy w dużej mierze inspiruje mowę nienawiści, która jest prawnie karana.

W praktyce prokuratura i policja niezmiernie rzadko podejmują działania wobec osób siejących mowę nienawiści,

nawet gdy jest ona oczywista. Rząd nie ma dużego wpływu na platformy społecznościowe, ale ma zdecydowanie

większy na twórców dezinformacji i mowy nienawiści. Na YouTube bez trudu znajdziemy twórców propagujących

mowę nienawiści skierowaną przeciwko Ukraińcom – służby państwowe mają odpowiednie narzędzia by monito-

rować sieć i podejmować realne działania wobec siejących nienawiść w świecie wirtualnym. Obecnie system nie

działa, podejmowane są działania tylko wobec największych i najgłośniejszych twórców – którzy swoje interne-

towe działania przekuwają w działania w rzeczywistości (np. Aleksander Jabłonowski). Gdy już istniejące prawne
mechanizmy walki z mową nienawiści zaczną działać – zostanie złamane poczucie pełnej bezkarności.

Potrzebna jest też reaktywacja zespołu ds. praw człowieka działającego przy Ministerstwie Spraw
Wewnętrznych i Administracji, który m.in. systemowo zajmował się sprawami dotyczącymi integracji osób innego

pochodzenia.

Działania ograniczające realizację celów dezinformacji

Skuteczne przeciwdziałanie celom dezinformacji będzie wymagało podjęcia działań przede wszystkim offline, a nie

w samych mediach społecznościowych. Jeśli potraktować dezinformację jako zjawisko społeczne, jak staraliśmy

130

GOŚCINNA
POLSKA
2022+

9. DEZINFORMACJA I CYBERBEZPIECZEŃSTWO

się udowodnić na wstępie, to przeciwdziałanie jej powinno przede wszystkim obejmować działania offline służące

integracji i budowie społeczeństwa otwartego.

4.	 Edukacja medialna osób z Polski i z Ukrainy

Powszechna edukacja medialna w szkołach, zwłaszcza dotycząca mediów społecznościowych, nie powinna wzbu-

dzać politycznych kontrowersji. Takie zajęcia, prowadzone obecnie przez organizacje pozarządowe, nie tylko uczą

i uodporniają na dezinformację, ale również – w długim okresie – zapobiegają radykalizacji i pozwalają na zrozu-

mienie innych perspektyw. Konieczne jest wzmocnienie organizacji prowadzących takie zajęcia i zwiększenie
skali ich działalności. Możliwa jest też odpowiednia zmiana podstawy programowej.

W tym kontekście warto zaznaczyć, jak istotne są oddolne inicjatywy, by szerzyć edukację związaną z dawa-

niem sobie rady z nasiloną dezinformacją. Z inicjatywy Demagog.pl – powstał sygnowany przez wiele uczelni,

środowisk, ośrodków badawczych „Kodeks Dobrych Praktyk” (20.04.2022). Wiele organizacji, w tym demagog.pl

i Wojownicy Klawiatury prowadzą zajęcia z kompetencji medialnych. Świetnie napisany i przejrzyście zobrazowany

jest również wydany przez Fundację „Orange” poradnik autorstwa Anny Mierzyńskiej „Dezinformacja. Jak się przed

nią chronić”.

5.	 Podjęcie przez administrację rządową komunikacji strategicznej o uchodźcach wojennych z Ukrainy

W obliczu wojny i kryzysu uchodźczego komunikaty płynące z rządu i administracji dotyczące osób z Ukrainy
powinny podlegać szczegółowej ocenie pod kątem potencjału dezinformacyjnego. Wszystkie znaczące komuni-

katy administracji rządowej powinny być weryfikowane przez jeden decyzyjny ośrodek. Podobnie partia rządząca

i partie demokratycznej opozycji, nastawione prouchodźczczo, powinny oszacować koszty dla osób z Ukrainy,

ewentualnych otwartych sporów politycznych o polityki publiczne dotyczące uchodźców.

6.	 Zniuansowanie wizerunku uchodźców wojennych i ugruntowanie dobrych skojarzeń

Przedstawianie osób z Ukrainy jedynie jako osób o doświadczeniu uchodźczym wzmacnia relację dawca pomocy –

biorca pomocy i prowadzi do stereotypizacji wszystkich osób z Ukrainy. Przedstawianie osób z Ukrainy w całości

ich doświadczeń i osiągnięć może pomóc w przełamaniu takiej dychotomicznej relacji. Mowa nienawiści i dezin-
formacja bazują na stereotypach, więc osłabienie tych ostatnich będzie z korzyścią dla procesów integracyjnych.
Pozytywną rolę mogą odegrać media, organizacje społeczne, działy administracji rządowej i lokalnej zajmu-
jące się komunikacją (np. prowadząc kampanie społeczne poszerzające wizerunek osób z Ukrainy) i kulturą
(np. organizując festiwale kultury ukraińskiej, promując udział artystów z Ukrainy w festiwalach kultury polskiej,
czy wprowadzając postacie uchodźców w serialach TV).

7.	 Edukacja i działania na rzecz wielokulturowości

Doświadczenie wielokulturowości jest istotną częścią historii Polski, a także codziennością osób żyjących na

pograniczu. Akceptacja wielokulturowości nie musi oznaczać jednocześnie rezygnacji z własnej kultury. O ile dzia-
łania obecnego rządu na rzecz edukacji wielokulturowej wydają się nierealne, to takie działania mogą podjąć
samorządy, we współpracy z organizacjami społecznymi np. organizując zajęcia szkolne, zajęcia sportowe itp.
Z drugiej strony ważne w przeciwdziałaniu dezinformacji będzie także wzmocnienie procesów integracyjnych osób

z Ukrainy, co może się przełożyć na zmniejszenie napięć międzykulturowych, a przez to na ograniczenie potencjału

131

9.

GOŚCINNA
POLSKA

2022+
DEZINFORMACJA I CYBERBEZPIECZEŃSTWO

dezinformacji. Ważne będzie szybkie nabycie umiejętności językowych i kulturowych przez osoby z Ukrainy
(więcej na ten temat w rozdziałach 4 i 8).

8.	 Podtrzymywanie ducha solidarności

Po wielu miesiącach niesienia wsparcia obywatele i obywatelki Polski mogą odczuwać zmęczenie sytuacją, a nawet

frustrację postawami uchodźców wojennych. Samorządy mogą odegrać pozytywną rolę w podtrzymywaniu
ducha solidarności, zwłaszcza na poziomie emocjonalnym. Lokalne władze mogą wykorzystać zwyczajowe
obchody (święto miasta/gminy, dożynki itp.) do prowokowania postawy dumy z niesionej przez mieszkańców
pomocy. Jednocześnie przekaz ten powinien być niuansowany (patrz wyżej) i uwzględniać heroiczną postawę

armii i społeczeństwa ukraińskiego w obronie kraju i Europy.

Ważną rolę może odegrać Kościół katolicki, którego wpływ jest skoncentrowany zwłaszcza w mniejszych
miejscowościach.

9.	 Osadzenie osób z Ukrainy w społecznościach lokalnych

Wsparcie dla osób z Ukrainy w pierwszych tygodniach i miesiącach wojny w dużej mierze miało charakter oddolny.

Dzięki temu uchodźcy zostali przyjęci w domach i zaczęli funkcjonować w lokalnych społecznościach. Osoby przyj-

mujące stały się też rzecznikami uchodźców wojennych, co zapewne przyczyniło się do ograniczenia dezinfor-

macji i mowy nienawiści. Samorządy i administracja centralna powinny promować takie rozwiązania. Jednocześnie,

w celu uniknięcia zmęczenia pojedynczych osób przyjmujących, konieczne są systemowe miękkie działania np.

tworzenie grup opiekunów dla konkretnych osób z Ukrainy, podobne działania mogą też podejmować pracodawcy.

10.	 Ograniczenie pól konfliktu

Ponieważ dezinformacja dąży do pogłębienia polaryzacji, to przeciwdziałanie jej może polegać na ograniczaniu

pól potencjalnych konfliktów. Przykładowo obawy o wypieranie osób z Polski przez osoby z Ukrainy można ogra-

niczyć upubliczniając dane dotyczące wakatów w polskich firmach i identyfikując historie sukcesu wynikającego

z dopływu kadry roboczej. Podobne działania mogą dotyczyć innych zidentyfikowanych pól konfliktu.

6.	 Efekty wdrożenia rekomendacji

Niezależnie, czy uchodźcy wojenni z Ukrainy zostaną w Polsce na dłużej, czy wrócą po paru miesiącach, ich poby-

towi w Polsce będą towarzyszyć napięcia. Celem przedstawionych działań nie jest przeciwdziałanie faktycznym

wyzwaniom i problemom, które mogą się pojawić. Proponujemy natomiast szereg działań, które mogą doprowadzić

do sytuacji, w której reakcja na wyzwania będzie proporcjonalna do ich skali, a nie jak to często bywa w mediach

społecznościowych wyolbrzymiona lub wręcz inspirowana. Przede wszystkim zaproponowane działania integra-

cyjne pozwolą obywatelom i obywatelkom dostrzec drugiego człowieka, a nie uchodźczy tłum. Promocja jednostki

i jej doświadczeń utrudni polaryzację, tworzenie się stereotypów, a przez to ograniczy mowę nienawiści i podat-

ność na dezinformację.

132

GOŚCINNA
POLSKA
2022+

9. DEZINFORMACJA I CYBERBEZPIECZEŃSTWO

Literatura cytowana:

CBOS, (2022). Stosunek do innych narodów, Komunikat z badań nr 21/2022, https://cbos.pl/SPISKOM.POL/2022/K_021_22.
PDF, dostęp 30 kwietnia 2022 r

demagog.org.pl, https://demagog.org.pl/fake_news, przeglądy fake newsów:

 * 29.04.2022, Milion ukraińskich uchodźców wróciło na święta?

 * 21.04.2022, Żydzi przeniosą Izrael do Ukrainy?

 * 20.04.2022, Niedopracowana „inscenizacja” w Buczy? Nie, to teoria spiskowa

 * 19.04.2022, Ukraińcy zaatakowali dworzec w Kramatorsku? Nie, to byli Rosjanie

 * 15.04.2022, Policjanci chodzą po domach i szukają miejsc dla uchodźców

 * 14.04.2022, Pandemia i wojna w Ukrainie, to spiski, za którymi stoją Żydzi?

 * 12.04.2022, Wsparcie dla Ukrainców, to celowe wynaradawianie Polski?

 * 12.04.2022, Ukraińcy bogacą się kosztem Polaków?

 * 08.04.2022, Nasz prezydent, to Aaron Feigenbaum i pochodzi z Ukrainy?

 * 08.04.2022, Polskie planetarium ma seanse tylko w języku ukraińskim?

 * 07.04.2022, Wywieszenie ukraińskiej flagi dowodem na okupację Polski?

 * 07.04.2022, PESEL, to nie obywatelstwo, a uchodźcy nie są przesiedleńcami

 * 06.04.2022, Ukraińcy bez kwalifikacji mogą pracować w polskich szkołach i na uczelniach?

 * 06.04.2022, Niebiańska Jerozolima, mit czy prawda?

 * 05.04.2022, Ukraińcy przyniosą do Polski polio?

 * 29.03.2022, Prawo przeciw Polakom (o audycji ks. Marka Bąka w serwisie gloria.tv na kanale „Telewizja Chrystusa Króla”
z 21.03.2022)?

Edelman, (2022). Edelman Trust Barometer 2022, https://www.edelman.com/trust/2022-trust-barometer dostęp 30 kwietnia
2022 r.

EUvsDisinfo, materiały o dezinformacji rosyjskiej, https://EUvsDisinfo.eu/

Ipsos, The World’s response to the war in Ukraine. A 27-country Global Advisor Survey. April 2022, www.Ipsy’s.com/en/
war-in-Ukraine-april2022

Kodeks Dobrych Praktyk. Wspólnie przeciw dezinformacji, inicjatywa i opracowanie: NASK, demagog.pl, #Fake-Hunter, Cyber-
Defence24, Sieć Obywatelska Watchdog, PRAVDA, Spider’sWeb +, Nauka, to lubię, CrazyNauka, Instytut Zamenhoffa, PAP,
kwiecień 2022

Mierzyńska Anna, Dezinformacja, jak się przed nią chronić? Poradnik, kwiecien 2022, Fundacja Orange, www.fundacja.Orange.pl

Mierzyńska Anna, teksty analityczne w OKO.Press, https://oko.press/:

 * Przemyśl. Jak zorganizowano polowanie na ludzi? Narodowcy i Konfederacja potrzebowali tylko pretekstu, 04.03.2022

 * Kremlowska wojna informacyjna: osłabić solidarność Polaków i obarczyć USA winą za wojnę, 14.03.2022

 * Wojna informacyjna. Jak Kreml próbuje wywołać strach w Polsce i na Zachodzie, 29.03. 2022

 * Rosja wybiela sie z Kramatorska i Buczy, część Polaków w to wierzy. Wpływ rosyjskiej dezinformacji, 10.04.2022

 * 43 portale nadają codziennie antyukraińską propagandę po polsku, 01.05.2022

 * Rosyjskie fałszywki. Jak kremlowscy propagandyści fabrykują fake-newsy? 08.05.2022

Napiórkowski M., (2018). Mitologia współczesna, Wydawnictwo Naukowe PWN, Warszawa

https://cbos.pl/SPISKOM.POL/2022/K_021_22.PDF
https://cbos.pl/SPISKOM.POL/2022/K_021_22.PDF
http://demagog.org.pl
https://demagog.org.pl/fake_news
http://gloria.tv
https://www.edelman.com/trust/2022-trust-barometer
https://EUvsDisinfo.eu/
http://s.com/en/war-in-Ukraine-april2022
http://s.com/en/war-in-Ukraine-april2022
http://demagog.pl
http://www.fundacja.Orange.pl
https://oko.press/

133

6.

GOŚCINNA
POLSKA

2022+
ADMINISTRACJA I PRAWO

„Nigdy Więcej”, stowarzyszenie, raport: Zachowajmy solidarność z uchodźcami, Warszawa, kwiecień 2022, www.nigdywiecej.org

OKO Press, https://oko.press/, materiały poświęcone dezinformacji oraz cykl analiz pt. „Goworit Moskwa”:

 * Iga Dzieciuchowicz, Na tysiącach kont trolle zniechęcają nas do pomocy Ukraińcom. Walczą z tym Cyber Elfy (rozmowa), 27.03.2022

 * Agnieszka Jędrzejczyk, większość z artykułów cyklu „Goworit Moskwa”

 * Agnieszka Jędrzejczyk, Na Placu Czerwonym Putin tłumaczy się z wojny i obiecuje pomoc dla sierot po poległych, 09.05.2022

 * Agnieszka Jędrzejczyk, Wojna z żydowskim i nazistowskim najazdem na Rosję, 03.05.2022

Paul C., Matthews M., (2016). The Russian „Firehose of Falsehood” Propaganda Model, Rand Corporation, https://www.rand.org/
pubs/perspectives/PE198.html, dostęp 30 kwietnia 2022 r.

Technology and Democracy. Understanding the influence of online technologies on political behaviour and decision making, JRC
Science for Policy Report, Brussels, 2020, led by: Stephen Levandowsky,Laura Smillie, dostęp 17 maja 2022

Tyma P. et al. (2019) Mniejszość ukraińska i migranci z Ukrainy w Polsce Analiza dyskursu, Związek Ukraińców w Polsce, Warszawa,
https://bip.brpo.gov.pl/sites/default/files/Raport%20%27Mniejszo%C5%9B%C4%87%20ukrai%C5%84ska%20i%20
migranci%20z%20Ukrainy%20w%20Polsce.%20Analiza%20dyskursu%27.pdf, dostęp 13 maja 2022 r.

Twitter, 22 marca 2022, cyt.Za: Halina/ @Halina59914130 oraz Darek Kud w: City Buzz, Dym nad ambasadą Rosji w Warszawie.
Rosjanie palą dokumenty

http://www.nigdywiecej.org
https://oko.press/
https://www.rand.org/pubs/perspectives/PE198.html
https://www.rand.org/pubs/perspectives/PE198.html
https://bip.brpo.gov.pl/sites/default/files/Raport%2520'Mniejszo%25C5%259B%25C4%2587%2520ukrai%25C5%2584ska%2520i%2520migranci%2520z%2520Ukrainy%2520w%2520Polsce.%2520Analiza%2520dyskursu'.pdf
https://bip.brpo.gov.pl/sites/default/files/Raport%2520'Mniejszo%25C5%259B%25C4%2587%2520ukrai%25C5%2584ska%2520i%2520migranci%2520z%2520Ukrainy%2520w%2520Polsce.%2520Analiza%2520dyskursu'.pdf

ZESPÓŁ PROJEKTOWY

136

GOŚCINNA
POLSKA
2022+

ZESPÓŁ PROJEKTOWY

MAREK BALICKI
Lekarz anestezjolog i psychiatria. Członek Komisji Ekspertów ds. Zdrowia przy RPO,

Rady ds. Ochrony Zdrowia przy Prezydencie RP oraz Komitetu Bioetyki przy Prezydium PAN.
Wieloletni parlamentarzysta (poseł I, II i VI kadencji oraz senator V kadencji), dwukrotnie Minister
Zdrowia (w roku 2003 i w latach 2004–2005). Kierował kilkoma warszawskimi szpitalami. Przed
1989 r. działacz opozycji demokratycznej. M. in. uczestnik strajku służby zdrowia w Gdańsku
w XI 1980, członek Zarządu Regionu Gdańskiego i delegat na I Krajowy Zjazd Delegatów
NSZZ Solidarność. W stanie wojennym internowany, ponownie więziony w 1983 r. Członek wielu
organizacji społecznych i naukowych, wykładowca i autor licznych publikacji dot. ochrony zdrowia
i praw pacjenta.

MARIA BARAN
Dr, psycholożka międzykulturowa pracująca na Wydziale Psychologii Uniwersytetu

Humanistycznospołecznego SWPS w Warszawie, gdzie od ponad dziesięciu lat prowadzi zajęcia
z zakresu psychologii migracji i akulturacji oraz kompetencji międzykulturowych. Jest zaangażo-
wana w program kształcenia Global-MINDS European Master in the Psychology of Global Mobility,
Inclusion and Diversity in Society, w którym prowadzi kurs kształcący przyszłych trenerów
międzykulturowych oraz warsztaty adaptacyjne. Ma też wieloletnie doświadczenie trenerskie
z zakresu prowadzenia szkoleń międzykulturowych nt. różnic kulturowych i komunikacji między-
kulturowej dla biznesu (PAIiIZ, BASF, Gemalto, Wedel Lotte, PMP). Badawczo jest zainteresowana
konsekwencjami kontaktu kulturowego, zwłaszcza w zakresie tożsamości kulturowej. Jest człon-
kinią Identification With All Humanity Lab, International Association for Cross-Cultural Psychology
oraz Polskiego Stowarzyszenia Psychologii Społecznej. Jest też współautorką tekstów na temat
psychologii migracji i uchodźstwa.

JAKUB BIŃKOWSKI
Członek zarządu i dyrektor Departamentu Prawa i Legislacji Związku Przedsiębiorców

i Pracodawców. Ekspert Warsaw Enterprise Institute. Członek Rady Dialogu Społecznego i Rady
Rynku Pracy. Autor raportów eksperckich, analiz i stanowisk legislacyjnych. Specjalizuje się
w zagadnieniach regulacyjnych, szczególnie w zakresie prawa gospodarczego i podatkowego.

OLGA BOCHKAR
Członkini Zarządu Fundacji Związku Polaków m. Kijowa. Koordynatorka ds. uczniów cudzo-

ziemców, edukatorka i tutor, nauczycielka polskiego jako obcego.

MICHAŁ BONI
Dr nauk humanistycznych (1986), adiunkt Uniwersytetu Warszawskiego (1977–1989).

Działacz podziemnej „S” i szef regionu Mazowsze „Solidarności” (1989–1990). Minister w wielu
rządach: Pracy i Polityki Socjalnej (1991) i Sekretarz Stanu w MPiPS (1992–93). Poseł na Sejm
(1991–1993). Założyciel i szef Instytutu Spraw Publicznych (1996–1997). Doradca w rządzie
Jerzego Buzka. Doradca „Lewiatana” i projektów unijnych (2002-2007). Szef doradców strategicz-
nych Prezesa Rady Ministrów oraz Komitetu Stałego Rady Ministrów (Minister: 2008–2011). Autor
i koordynator prac nad raportem POLSKA 2030 oraz raportami: MŁODZI 2011 i MŁODZI 2018.
Pierwszy w Europie Środkowo-Wschodniej Minister Cyfryzacji (2011–2013), autor programu:
POLSKA CYFROWA. Poseł do Parlamentu Europejskiego (2014–2019). Obecnie adiunkt w SWPS
(Uniwersytet Humanistyczno-Społeczny) oraz Senior Researcher Associate w Martens Centre
(think tank w Brukseli), senator SME Europe, szef Rady Programowej Fundacji FISE.

137

GOŚCINNA
POLSKA

2022+
ZESPÓŁ PROJEKTOWY

MACIEJ BUKOWSKI, Redaktor raportu „Gościnna Polska 2022+”
Dr nauk ekonomicznych, Prezes Zarządu WiseEuropa. Pracownik naukowy Uniwersytetu

Warszawskiego. W latach 2006–2013 Prezes fundacji IBS. Jest współautorem wielu polskich
dokumentów strategicznych (m.in. Plan Hausnera, Polska 2030 – wyzwania rozwojowe, Długookre-
sowa Strategia Rozwoju Kraju do roku 2030 (Polska 2030 – trzecia fala nowoczesności). Kierownik
projektów oraz licznych komentarzy i artykułów prasowych dotyczących między innymi makro-
ekonomii, polityki energetycznej, innowacyjności, systemu emerytalnego czy rynku pracy.

AGNIESZKA CHŁOŃ-DOMIŃCZAK
Dr hab., prof. Szkoły Głównej Handlowej. Prorektorka ds. nauki, dyrektorka Instytutu

Statystyki i Demografii SGH, członkini Komitetu Nauk Demograficznych PAN, jest liderką polskiej
grupy badawczej „Badania zdrowia, starzenia się i procesów przechodzenia na emeryturę
w Europie”, kieruje również polskim zespołem Narodowych Rachunków Transferów. W latach
2008–2009 była Podsekretarzem Stanu w Ministerstwie Pracy i Polityki Społecznej, zasiadała
również w Radzie Nadzorczej Zakładu Ubezpieczeń Społecznych i była członkinią Komisji Nadzoru
Finansowego. W latach 2007–2009 była wiceprzewodniczącą Komitetu ds. Ochrony Socjalnej
Rady Europejskiej, a do połowy 2009 r. również członkiem Komitetu ds. Zatrudnienia, Pracy
i Polityki Społecznej OECD. W latach 2010–2017 w Instytucie Badań Edukacyjnych kierowała
projektami związanymi z przygotowaniem wdrożenia Polskiej Ramy Kwalifikacji. Jej zaintereso-
wania naukowe obejmują kwestie dotyczące demografii, systemów emerytalnych, rynku pracy,
polityki społecznej, zdrowia oraz edukacji. Na SGH prowadzi wykłady z obszarów ekonomii emery-
talnej, statystki społecznej, polityki gospodarczej i społecznej. Obecnie bierze udział w realizacji
dwóch międzynarodowych projektów badawczych.​

IWONA CIEĆWIERZ
Ekspertka ds. konsultacji społecznych i współpracy z samorządami, socjolożka, moderatorka

i mediatorka, konsultantka kampanii wyborczych, trenerka debaty oksfordzkiej. W WiseEuropa
zajmuje się współpracą z samorządami i wspieraniem ich w przeprowadzeniu konsultacji społecznych
w zakresie planowania przestrzeni. Przez wiele lat współpracowała z siecią absolwencką Fundacji
Szkoła Liderów, dbając o jej rozwój i dostarczając programy edukacyjne dla liderów samorządów.
Współpracę ze Szkołą Liderów rozpoczęła w 2010 r. od akcji Masz Głos, Masz Wybór. Następnie praco-
wała przy kampaniach profrekwencyjnych w wyborach prezydenckich, parlamentarnych i samorządo-
wych. Współautorka i koordynatorka pierwszej w Polsce Szkoły Liderów Miast, doradza samorządom.
Jest stypendystką Departamentu Stanu USA – Leadership in Local Government, absolwentką
XXII Szkoły Liderów Społeczeństwa Obywatelskiego oraz Szkoły Moderatorów. Stworzyła Model
Komunikacji w gminie na linii samorząd-mieszkańcy oraz Model Szkół Liderów Miast Średnich.
Członkini Komisji Dialogu Społecznego przy Krajowej Izbie Gospodarczej.

MACIEJ DUSZCZYK, Redaktor raportu „Gościnna Polska 2022+”
Dr hab., prof. ucz. W latach 2016–2020 Prorektor ds. Naukowych Uniwersytetu Warszawskiego.

Pracownik naukowy w Ośrodku Badań nad Migracjami oraz na Wydziale Nauk Politycznych i Studiów
Międzynarodowych Uniwersytetu Warszawskiego. Przewodniczący Rady Uniwersytetu Gdańskiego
w kadencji 2021–2024. W latach 2014–2016 oraz 2020–2021 członek Komitetu Polityki Naukowej
(przewodniczący październik 2015–marzec 2016 oraz czerwiec – grudzień 2020). W latach
2008–2011 członek zespołu doradców strategicznych Prezesa Rady Ministrów, a pomiędzy
2012–2014 kierujący pracami merytorycznymi zespołu ds. wypracowania polskiej polityki migra-
cyjnej w Kancelarii Prezydenta RP. W latach 2014–2015 profesor wizytujący na uniwersytetach
Marcina Lutra w Halle-Wittenberg oraz Friedricha Schillera w Jenie. Kierownik grantów finansowa-
nych m.in. przez Narodowe Centrum Nauki oraz Polsko-Niemiecką Fundacji na rzecz Nauki.
Stypendysta m.in. Jean Monnet Project, Carl Duisburg Gesellschaft oraz Komitetu Badań Naukowych.

138

GOŚCINNA
POLSKA
2022+

ZESPÓŁ PROJEKTOWY

OLGIERD ROMAN DZIEKOŃSKI
Architekt, urbanista. Ponad trzydziestoletnie doświadczenie w planowaniu, projektowaniu

i zarządzaniu rozwojem miejskim. Współautor I nagrody Konkursu UIA na Nowy Belgrad w 1986.
Wiceprezydent Miasta st. Warszawy w latach 1990–1994 oraz 1999–2000. Współtworzył
warszawską samorządność. Prezes Zarządu, współorganizowanej przez niego Agencji Rozwoju
Komunalnego (ARKA), 1994–1999 wspólnej inicjatywy rządu i samorządu oraz UE ds. planowania
i rozwoju lokalnego.

Podsekretarz Stanu w Ministerstwie Rozwoju Regionalnego i Budownictwa; 2000–2001,
architektura, budownictwo, nadzór budowlany i geodezja. Ekspert międzynarodowy programów
US AID oraz UE, Dyrektor ds. rozwoju RTI Polsk; 2001–2007, działał w Bułgarii, Rumunii, Kosowie
i w Syrii w ramach programu UE-MAM. Podsekretarz Stanu w Ministerstwie Infrastruktury;
2007–2010, architektura, budownictwo, gospodarka przestrzenna i nieruchomości, nadzór
budowlany. Sekretarz Stanu w Kancelarii Prezydenta RP; 2010–2015, koordynacja prac doradców
Prezydenta, Forum Debaty Publicznej, kwestie innowacyjności, gospodarki, samorządu terytorial-
nego i ładu przestrzennego. Aktualnie Kierownik Projektu Regiogmina, Pełnomocnik Zarządu
Województwa Kujawsko-Pomorskiego ds. Rozwoju Gospodarczego, członek Rady Nadzorczej
TARR, Członek Rady Programowej Fundacji Rozwoju Demokracji Lokalnej.

TOMASZ GAJDEROWICZ
Doktor nauk ekonomicznych. Adiunkt w Katedrze Makroekonomii i Teorii Handlu Zagra-

nicznego Wydziału Nauk Ekonomicznych Uniwersytetu Warszawskiego, konsultant Banku
Światowego, ekspert w Ośrodku Badań Rynku Pracy UW. Wiceprezes Zarządu Fundacji Evidence
Institute. Uczestniczył w licznych projektach dotyczących badań preferencji wobec kształcenia
i podejmowania pracy i oraz sposobów stymulowania oferowania określonego wysiłku w obu tych
obszarach. Specjalizuje się w implementacji nowoczesnych metod mikroekonometrycznych
do analizy wewnętrznej i zewnętrznej motywacji w kształceniu i pracy zawodowej. Obszar
badawczy, w którym jest autorem nowatorskich rozwiązań metodologicznych i publikacji obejmuje
procesy akumulacji oraz wykorzystania w gospodarce (utylizacji) kapitału ludzkiego, a więc obszar
styku sektora edukacji oraz rynku pracy. Poza fascynacją metodami „zaglądania w duszę”, jest
pilotem samolotowym oraz miłośnikiem nurkowania.

MARTA GORCZYŃSKA
Prawniczka zajmująca się ochroną praw człowieka, specjalizująca się w ochronie praw osób

migrujących. Od 10 lat związana ze środowiskiem pozarządowym, w tym przede wszystkim
z Helsińską Fundacją Praw Człowieka. Udziela pomocy prawnej osobom z doświadczeniem
uchodźczym, monitoruje przestrzeganie prawa na polskich granicach i prowadzi rzecznictwo na
rzecz podejścia do migracji opartego o poszanowanie praw człowieka. Pracowała jako ekspertka
krajowa dla UNHCR. Jest doktorantką na Uniwersytecie Warszawskim.

HALINA GRZYMAŁA-MOSZCZYŃSKA
Prof. dr hab. psychologii, pracownik Uniwersytetu Jagiellońskiego oraz Akademii Ignatianum

w Krakowie. Kierowała i współprowadziła dwie edycje – w Krakowie i w Londynie – warsztatów
dla nauczycielek szkół polonijnych w Wielkiej Brytanii, w ramach Letniej Akademii Komunikowania
Międzykulturowego organizowanej przez Polską Akademię Umiejętności oraz Uniwersytet
Jagielloński. Od 1998 prowadzi badania z zakresu psychologii kulturowej ze szczególnym uwzględ-
nieniem psychologii migracji. Dotyczą one akulturacji Polaków wyjeżdżających za granicę oraz
cudzoziemców przybywających do Polski. Prowadzi tez badania dotyczące problemów adaptacji
kulturowej w Polsce dzieci z polskich rodzin powracających z emigracji. Ostatnio wraz z Zespołem
prowadzi badania dotyczące kontaktów Polaków z norweską służbą zdrowia oraz doświadczeń
polskich rodzin z Barnevernet. Opublikowała w wydawnictwach polskich i międzynarodowych
szereg prac poświęconych problematyce psychologicznych aspektów migracji.

139

GOŚCINNA
POLSKA

2022+
ZESPÓŁ PROJEKTOWY

MACIEJ JAKUBOWSKI
Dr hab., ekonomista i socjolog, adiunkt na Wydziale Nauk Ekonomicznych Uniwersytetu

Warszawskiego, Prezes Zarządu Fundacji Evidence Institute, były wiceminister edukacji
(2012–2014). Wcześniej pracował w zespole zarządzającym badaniem PISA w siedzibie OECD
w Paryżu. Współpracował jako konsultant z Bankiem Światowym oraz UNDP. Prowadził badania
na University of Pittsburgh w USA, Ludwig Maximilian University w Niemczech oraz European
University Institute we Włoszech. Jest współtwórcą metody edukacyjnej wartości dodanej
w Polsce, autorem i współautorem kilku książek, kilkudziesięciu raportów badawczych oraz arty-
kułów naukowych. W pracy naukowej zajmował się przede wszystkim analizą wpływu zmian
w polityce edukacyjnej na postępy uczniów.

PAWEŁ KACZMARCZYK
Prof. UW, pracuje na Wydziale Nauk Ekonomicznym oraz kieruje Ośrodkiem Badań nad

Migracjami. Jego zainteresowania badawcze to przede wszystkim uwarunkowania i konsekwencje
migracji zarobkowych, postawy wobec imigrantów, polityki migracyjne, metodologia badań migra-
cyjnych, ekonomia rynku pracy oraz procesy ludnościowe. Bada rzeczywistość migracyjną i stara
się uczestniczyć w politycznej debacie na temat mobilności (w przeszłości był członkiem Zespołu
Doradców Strategicznych Prezesa RM).

WITOLD KLAUS
Dr hab. nauk prawnych, profesor w Instytucie Nauk Prawnych Polskiej Akademii Nauk

(kierownik Zakładu Kryminologii oraz Centrum Badań nad Prawem Migracyjnym) oraz badacz
w Ośrodku Badań nad Migracjami Uniwersytetu Warszawskiego; kryminolog, badacz migracji,
aktywista społeczny; Członek Zarządu Stowarzyszenia Interwencji Prawnej (w latach 2005–2019
Prezes), członek Komitetu Badań nad Migracjami PAN (kadencja 2019–2022) oraz Komitetu Nauk
Prawnych PAN (kadencja 2020–2023), stypendysta Max Planck Society for the Advancement of
Science, British Academy oraz rządu USA, absolwent Szkoły Praw Człowieka Helsińskiej Fundacji
Praw Człowieka; autor wielu prac z zakresu kryminologii, wiktymologii, praw człowieka, migracji i
uchodźstwa.

ADAM KOZIERKIEWICZ
Absolwent Wydziału Lekarskiego Akademii Medycznej w Krakowie oraz w Szkole Zdrowia

Publicznego AM i UJ, a także kursów zagranicznych (Harvard University School of Public Heath,
Boston MA, Semmelweis University, Budapest). Pracował w Instytucie Zdrowia Publicznego
Collegium Medicum Uniwersytetu Jagiellońskiego od 1997 do 2008 roku, gdzie uzyskał stopień
doktora nauk medycznych. Autor i współautor wielu publikacji (artykułów i książek) z dziedziny
ochrony zdrowia, ekonomii zdrowia i systemów informacyjnych w ochronie zdrowia. Poza pracą
akademicką był Dyrektorem Departamentu Informatyki Ministerstwa Zdrowia oraz Centrum
Systemów Informacyjnych Ochrony Zdrowia (w latach 1998–2001), od 2002 roku prowadził dzia-
łalność konsultingową i szkoleniową w sektorze ochrony zdrowia; w dziedzinie organizacji, ekono-
miki zdrowia, statystyki i systemów informacyjnych dla takich instytucji jak ministerstwa zdrowia
różnych krajów, Komisja Europejska, Europejski Bank Inwestycyjny, Bank Światowy, uniwersytety
krajowe i zagraniczne.

140

GOŚCINNA
POLSKA
2022+

ZESPÓŁ PROJEKTOWY

IULIIA LASHCHUK
Dr nauk humanistycznych w dziedzinie filozofia, badaczka migracji kobiet, działaczka na rzecz

migracji i integracji. Doktorat obroniła z wyróżnieniem na Uniwersytecie Warszawskim w 2021 r.
Zainteresowania badawcze: kategorie inności i obcości oraz ich immanentne związki z wyklucze-
niem, relacje płci w państwie narodowym, migracje kobiet, kwestie tożsamości, przynależności
i różnorodności, etyczne wymiary godności. Max Weber Fellow na European University Institute
we Florencji, współpracuje z Uniwersytetem Warszawskim, Uniwersytetem Kazimierza Wielkiego
w Bydgoszczy oraz Fundacją WiseEuropa.

Od 2011 r. zajmuje się edukacją nieformalną w Ukrainie i Polsce oraz pracuje z dziećmi
i młodzieżą jako edukatorka. Współtworzy Dom Ukraiński w Warszawie.

RADOMIR MATCZAK
Dr nauk ekonomicznych, przez 20 lat pracował w administracji publicznej, głównie samorzą-

dowej. Specjalizuje się w zagadnieniach polityki regionalnej, Polityki Spójności UE, zarządzania
publicznego, reform instytucjonalnych, współpracy bałtyckiej i zielonej transformacji. Prowadzi
działalność doradczą i badawczą, współpracując m.in. ze Związkiem Miast Polskich oraz
Uniwersytetem SWPS. Absolwent Kolegium Ekonomiczno-Społecznego Szkoły Głównej
Handlowej oraz Wydziału Zarządzania i Ekonomii Politechniki Gdańskiej.

JACEK MICHAŁOWSKI
Psycholog i psychoterapeuta, działacz i pracownik sektora pozarządowego, urzędnik

państwowy. W przeszłości m.in.: Szef Kancelarii Prezydenta RP, Dyrektor Programowy Polsko-
Amerykańskiej Fundacji Wolności, Dyrektor Generalny Kancelarii Premiera, Dyrektor Biura
Studiów i Analiz Kancelarii Senatu RP. Aktualnie m.in. wykładowca na Collegium Civitas i animator
społecznej Inicjatywy 30. Rok Wolności. Współpracownik opozycji demokratycznej w czasach PRL
i członek pierwszej Solidarności (1980). Od 1975 roku członek Klubu Inteligencji Katolickiej (KIK)
w Warszawie.

JAKUB MICHAŁOWSKI, Inicjator projektu „Gościnna Polska 2022+”
Menedżer od lat działający na styku biznesu, administracji oraz NGO w obszarze public

policy i dialogu społecznego, zrównoważonego rozwoju oraz optymalizacji zarządzania. W latach
2008–2011 członek Zespołu Doradców Strategicznych Prezesa Rady Ministrów. W latach 2011–
2017 menedżer w PwC i Deloitte w obszarze Public Sector & Sustainability. Później policy mene-
dżer m.in. w startupach i NGO. Od lat związany z Klubem Inteligencji Katolickiej w Warszawie.

IGNACY NIEMCZYCKI
Specjalista od spraw komunikacji i spraw europejskich. Były pracownik służby cywilnej

i potem dziennikarz zajmujący się sprawami unijnymi. Prezes Fundacji Centrum. im. prof. Bronisława
Geremka. Pełnił funkcję dyrektora ds. komunikacji korporacyjnej w IKEA Retail w Polsce. Absolwent
Uniwersytetu Bocconi (zarządzanie) i Lancaster (socjologia). Od lat wegetarianin, miłośnik zwie-
rząt, od niedawna rolnik na Mazurach.

141

GOŚCINNA
POLSKA

2022+
ZESPÓŁ PROJEKTOWY

ROBERT PATER
Dr hab. nauk społecznych w dyscyplinie ekonomia i finanse, prof. ucz., Kierownik Katedry

Ekonomii i Finansów Wyższej Szkoły Informatyki i Zarządzania w Rzeszowie. Specjalista w zakresie
makroekonomii i ekonometrii stosowanej ze szczególnym zastosowaniem do rynku wolnych miejsc
pracy oraz zapotrzebowania na pracę. Współwykonawca 30 projektów badawczych, w tym kilku
międzynarodowych dotyczących rynku pracy. Od 2004 r. prowadzi regularne badania ofert pracy
pn. Barometr Ofert Pracy. W latach 2017–2019 kierował projektem pn. Metoda ustawicznego
monitorowania niedopasowania edukacyjnego na polskim rynku pracy na szczegółowym poziomie,
finansowanym z programu DIALOG MNiSW. Współpracuje z Biurem Inwestycji i Cykli Ekono-
micznych w Warszawie. Ekspert merytoryczny Instytutu Badań Edukacyjnych w Warszawie.
Od 2020 r. kieruje zespołem badawczym, którego celem jest dostarczenie informacji do przygoto-
wania przez Ministerstwo Edukacji i Nauki corocznej Prognozy zapotrzebowania na pracowników
w zawodach szkolnictwa branżowego na krajowym i wojewódzkim rynku pracy.

OLEKSANDR PUSTOVYI
Historyk, nauczyciel. Konsultant ds. edukacji uczniów z doświadczeniem migracji

Warszawskiego Centrum Innowacji Edukacyjno-Społecznych i Szkoleń. Dyrektor Sobotniej Szkoły
Ukraińskiej dla obywateli Ukrainy, doradca Warszawskiej Ukraińskiej Szkoły Fundacji Nasz Wybór.
Nauczyciel historii SP nr 141 w Warszawie, nauczyciel historii i kultury Ukrainy w Międzyszkolnym
Punkcie Nauczania Mniejszości Ukraińskiej w Warszawie. Członek zespołu Ministerstwa Oświaty
i Nauki Ukrainy do pracy nad państwowymi podstawami programowymi w dziedzinie edukacji
obywatelskiej i historycznej. Nagrodzony odznaczeniem honorowym „Wzorowy w Oświacie”
Ministerstwa Oświaty i Nauki Ukrainy.

MICHAŁ SĘK
Badacz i koordynator projektów, w Fundacji Centrum. im. prof. Bronisława Geremka zajmuje

się m.in. zagadnieniami związanymi z mową nienawiści w mediach społecznościowych. Były
pracownik Polskiej Akademii Nauk, gdzie zajmował się wpływem rozwiązań systemowych na
rozwiązywanie konfliktów w społeczeństwach wieloetnicznych. Z wykształcenia geograf, specjali-
zujący się w rozwoju regionalnym. Ekspert od spraw miejskich, członek redakcji Magazynu Miasta.
W czasie wolnym interesuje się Indonezją oraz uprawia wspinaczkę.

FILIP SZULIK-SZARECKI
Koordynator projektu Wojownicy Klawiatury, factchecker i specjalista od komunikacji.

Aktywista miejski, wcześniej pracował jako reporter w Polskim Radiu i social media manager
w Wirtualnej Polsce. Absolwent Collegium Civitas i Akademii In.Europa.

RAFAŁ TRZECIAKOWSKI
Posiada doświadczenie analityczne w szerokim spektrum zagadnień makro i mikroekono-

micznych, w tym finansach publicznych, ekonomii migracji i rynku mieszkaniowym. Ma otwarty
przewód doktorski w Szkole Głównej Handlowej w obszarze wpływu decentralizacji na stabilność
fiskalną władz lokalnych, w którym to obszarze otrzymał grant z Narodowego Centrum Nauki.
Absolwent ekonomii i ekonomicznej analizy prawa w SGH. Był stypendystą na University of
Wisconsin-Madison w USA i Fudan University w Szanghaju. Jest współorganizatorem Panelu
Ekonomistów Polskich i członkiem Towarzystwa Ekonomistów Polskich. Wcześniej w WISE
i FOR, a obecnie w Zespole Analiz Ekonomicznych Deloitte.

142

GOŚCINNA
POLSKA
2022+

ZESPÓŁ PROJEKTOWY

JĘDRZEJ WITKOWSKI
Dr, Prezes Zarządu Centrum Edukacji Obywatelskiej (CEO) – największej polskiej organizacji

pozarządowej działającej w obszarze edukacji. Z CEO związany od 2005 roku, od 2018 jest jego
Prezesem. Ekspert edukacyjny, z wykształcenia doktor socjologii i politolog. Zajmuje się m.in. stra-
tegiami wprowadzania oddolnych zmian w szkołach, rozwojem kompetencji przyszłości oraz
edukacją obywatelską i edukacją o polityce. Autor publikacji, programów i materiałów edukacyj-
nych. Absolwent Leadership Academy for Poland.

JERZY WIŚNIEWSKI
Pracował jako nauczyciel matematyki, zanim w 1990 roku podjął pracę w Ministerstwie

Edukacji Narodowej. W Ministerstwie pracował z przerwami do 2017 roku. Kierował departamen-
tami odpowiedzialnymi za planowanie strategiczne, współpracę międzynarodową i koordynację
wykorzystania funduszy strukturalnych UE. Pełnił funkcję Dyrektora Generalnego Ministerstwa
w 1998 r. – w czasie przygotowani i wdrażania systemowej reformy polskiego szkolnictwa. Współ-
pracował z Radą Europy (przewodniczący Komitetu Edukacji), UNESCO, Bankiem Światowym,
Komisją Europejską i jej agendami ETF i Cedefop oraz OECD. Jest wiceprzewodniczącym Rady
European Institute for Education and Social Policy oraz członkiem Rady Fundacji Edukacja dla
Demokracji.

JAN JAKUB WYGNAŃSKI
Socjolog, absolwent Uniwersytetu Warszawskiego, stypendysta Uniwersytetu Yale. Działacz

opozycji demokratycznej w latach 80-tych. Sekretarz Henryka Wujca. Uczestnik rozmów
Okrągłego Stołu. Jeden z animatorów ruchu organizacji pozarządowych w Polsce od początku lat
90-ych. Współtwórca m.in. Banku Danych o Organizacjach Pozarządowych prowadzonego przez
Stowarzyszenie Klon/Jawor oraz Ogólnopolskiej Federacji Organizacji Pozarządowych. Badacz
społeczeństwa obywatelskiego, wolontariatu i filantropii w Polsce. Założyciel i obecnie Prezes
Zarządu Fundacji STOCZNIA. Współtwórca Funduszu Obywatelskiego gromadzącego środki na
rzecz inicjatyw chroniących ład demokratyczny w Polsce. Felietonista kwartalnika Więź. Laureat
m.in. Nagrody im. Andrzeja Bączkowskiego, Nagrody Totus Tous, Nagrody im. Ks. J. Tischnera,
Odznaczony Krzyżami Kawalerskim i Oficerskim Polonia Restituta, Senior Ashoka Fellow. Żonaty,
3 dzieci. Mieszka w Warszawie.

Fundacja WiseEuropa

WiseEuropa to niezależny think-tank, specjalizujący się w makroekonomii, polityce gospodarczej, europej-
skiej i zagranicznej.

Misją WiseEuropa jest poprawa jakości polityki krajowej i europejskiej oraz środowiska gospodarczego przez
oparcie ich na rzetelnych analizach ekonomicznych i instytucjonalnych, niezależnych badaniach oraz ocenach oddzia-
ływania polityki na gospodarkę. Instytut angażuje obywateli, przedsiębiorców, ekspertów oraz twórców polityk
publicznych z kraju i zagranicy we wspólną refleksję na temat modernizacji Polski i Europy oraz ich roli w świecie. Celem
WiseEuropa jest działanie na rzecz aktywnej i zaangażowanej roli Polski w otwartym, zrównoważonym, demokra-
tycznym rozwoju Europy. W centrum działalności WiseEuropa jest pobudzanie i inspirowanie debaty publicznej na
temat przyszłości Polski i Europy.

www.wise-europa.eu

Patroni projektu:Patron honorowy:

Instytucja prowadząca:

Współfinansowano przy wsparciu Fundacji im. Stefana Batorego, Fundacji Liderzy Przemian ze środków Polsko-Amerykańskiej Fundacji Wolności

w ramach Programu Stypendialnego im. L. Kirklanda oraz Fundacji Konrada Adenauera, Przedstawicielstwa w Ukrainie (Charków) i w Polsce.

Partnerzy, którzy nas wsparli:

ISBN 978-83-64813-05-4

	_Hlk99676816
	_Hlk99676823
	WPROWADZENIE
	Imigranci i uchodźcy wojenni*
a sytuacja demograficzna Polski
	Rynek pracy i gospodarka
	Mieszkania i akomodacja
	Edukacja
	Administracja i prawo
	Rząd, samorząd
i społeczeństwo obywatelskie
wobec kryzysu
	Polityka integracyjna
	Dezinformacja
i cyberbezpieczeństwo
	Zespół projektowy

