

Uchodźcy

 – nowe wyzwania

 dla bezpieczeństwa europejskiego

 na tle standardów praw człowieka

POD REDAKCJĄ NAUKOWĄ

Wiesława Pływaczewskiego

Marka Ilnickiego

OLSZTYN 2015

Redakcja naukowa:
Dr hab. Wiesław Pływaczewski, prof. UWM

Dr Marek Ilnicki

Recenzent:
Dr hab. Izabela Nowicka, prof. WSPol

Redakcja techniczna:

Mgr Maciej Duda

Tłumaczenie:
Mgr Joanna Narodowska

Projekt okładki:

Mgr Piotr Chorbot

Wydawca:
Katedra Kryminologii i Polityki Kryminalnej

Wydział Prawa i Administracji
Uniwersytet Warmińsko-Mazurski w Olsztynie

www.uwm.edu.pl/kryminologia
&

Fundacja Forum Dialogu Publicznego

Copyright © by Katedra Kryminologii i Polityki Kryminalnej
 & Fundacja Forum Dialogu Publicznego

Publikacja powstała przy wsparciu Fundacji im. Róży Luksemburg

 – Przedstawicielstwo w Polsce, ze środków BMZ

Druk i oprawa:
Zakład Poligraficzny

Uniwersytetu Warmińsko-Mazurskiego w Olsztynie

Nakład: 100 egz.
Objętość: 14 ark. wyd.

ISBN: 978-83-62383-51-1
OLSZTYN 2015

Sygnowana przez Katedrę Kryminologii i Polityki Kryminalnej seria

wydawnicza Kryminologia wobec współczesnych form i technik przestępczych

obejmuje następujące pozycje:

1. Handel ludźmi - współczesne niewolnictwo,

Wiesław Pływaczewski (red.), Olsztyn 2006.

2. Wybrane zagadnienia kryminologii,

Wiesław Pływaczewski (red.), Olsztyn 2007.

3. Kryminologia wobec współczesnych wyzwań cywilizacyjnych,

Grażyna Kędzierska, Wiesław Pływaczewski (red.), Olsztyn 2010.

4. Organized Crime and Terrorism - Reasons, Manifestations, Counteractions,

Wiesław Pływaczewski (red.), Olsztyn 2011.

5. Kryminologia wobec współczesnych zagrożeń ekologicznych,

Monika Kotowska, Wiesław Pływaczewski (red.), Olsztyn 2011.

6. Prawnokarne i kryminologiczne aspekty ochrony środowiska,

Wiesław Pływaczewski (red.), Olsztyn 2012.

7. Nielegalne rynki. Geneza, skala zjawiska oraz możliwości przeciwdziałania,

Wiesław Pływaczewski, Piotr Chlebowicz (red.), Olsztyn 2012.

8. Gospodarka odpadami. Problematyka prawna i ekokryminologiczna,

Wiesław Pływaczewski, Szymon Michał Buczyński (red.), Olsztyn 2013.

9. Nielegalna eksploatacja obszarów leśnych,

Wiesław Pływaczewski, Maciej Duda (red.), Olsztyn 2013.

10. Zagrożenia w sektorze bankowym. Analiza kryminalna zjawisk oraz możliwości

przeciwdziałania, Piotr Chlebowicz (red.), Olsztyn 2013.

11. Nielegalny rynek żywności. Skala zjawiska i możliwości przeciwdziałania,

Wiesław Pływaczewski, Rafał Płocki (red.), Szczytno 2013.

12. Współczesne ekstremizmy. Geneza, przejawy, przeciwdziałanie,

Wiesław Pływaczewski, Paweł Lubiewski (red.), Olsztyn 2014.

13. Nielegalny obrót wyrobami tytoniowymi. Taktyczno-techniczne aspekty przeciwdziałania

zjawisku, Wiesław Pływaczewski, Maciej Duda (red.), Szczytno 2014.

14. Wandalizm wobec dziedzictwa naturalnego i kulturowego,

Wiesław Pływaczewski, Szymon Michał Buczyński (red.), Olsztyn 2015.

15. Uchodźcy – nowe wyzwania dla bezpieczeństwa europejskiego na tle standardów praw

człowieka, Wiesław Pływaczewski, Marek Ilnicki (red.), Olsztyn 2015.

SPIS TREŚCI
Contents

Od redaktorów
From editors
(Wiesław Pływaczewski, Marek Ilnicki)...…………………....….…….………….....6

ROZDZIAŁ I. Nowy dyskurs o mniejszościach i imigrantach
 New discourse on minorities and immigrants

 (Andrzej Chodubski)….……..………………………........................8

ROZDZIAŁ II. Kilka uwag o kryminologicznych implikacjach migracji
 i uchodźctwa
 Some remarks on the criminological implications of migration
 and refugees

 (Piotr Chlebowicz)……........................………...………...………....20

ROZDZIAŁ III. Obraz statystyczny napływu osób poszukujących ochrony
 międzynarodowej do Unii Europejskiej w kontekście rozwoju
 Wspólnego Europejskiego Systemu Azylowego
 The statistical picture of immigration of people seeking international
 protection of the European Union in the context of the Common
 European Asylum System

 (Olga Łachacz)……......………...28

ROZDZIAŁ IV. Działania zapobiegawcze we wspólnej polityce imigracyjnej
 Unii Europejskiej
 Prevention actions in contemporary EU immigration policy

 (Marek Ilnicki)……......………..41

ROZDZIAŁ V. Problem nielegalnego przekroczenia granicy przez osoby
 ubiegające się o nadanie statusu uchodźcy
 Illegal border crossing by persons applying for refugee status –
 few legal remarks
 (Magdalena Perkowska)……………..…………...….......................52

ROZDZIAŁ VI. Przeciwdziałanie nielegalnej imigracji z perspektywy
 FRONTEX-u

 Fight against illegal immigration from the perspective of FRONTEX
 (Lech Grochowski, Agata Lewkowicz)….......................................64

ROZDZIAŁ VII. Przemyt imigrantów jako obszar zainteresowania członków
 zorganizowanych grup przestępczych. Studium przypadku

 Smuggling of immigrants as an area of interest of members of organized
 crime groups. Case study

 (Monika Kotowska, Wiesław Pływaczewski)……………...........78

ROZDZIAŁ VIII. Polityka integracyjna w Holandii wobec mniejszości
 i imigrantów
 The Netherlands integration policy for minorities and immigrants
 (Joanna Leska-Ślęzak)………...…………...92

ROZDZIAŁ IX. Integracja społeczna jako jedno z narzędzi poszanowania
 praw imigrantów

 Social integration as one of the tools of respect for the rights of
 immigrants

 (Emilia Truskolaska)………………………...…..…………….......101

ROZDZIAŁ X. Czy Polska potrzebuje imigrantów zarobkowych?
 Uwagi na tle kształtowania się zjawiska imigracji zarobkowej
 w Unii Europejskiej
 Does Poland need immigrants? Reflections on the background of the
 phenomenon of labour immigration in the European Union

 (Agnieszka Piekutowska)…….................................………..….....109

ROZDZIAŁ XI. Ekonomiczne konsekwencje europejskiej polityki migracyjnej
 Economic consequences of European migration policy

 (Natalia Karolina Michałowska, Szymon Michał Buczyński).122

ROZDZIAŁ XII. Legalizacja pobytu cudzoziemców poprzez zawarcie
 fikcyjnego małżeństwa. Aspekty prawnokarne
 i kryminologiczne

 Legalisation of stay in Poland through sham marriage. Criminal and
 criminological aspects

 (Joanna Narodowska)…………..………....…….………………....132

ROZDZIAŁ XIII. Zasada non-refoulement z perspektywy absolutnego zakazu
 tortur i innych form złego traktowania

 The non-refoulement principle from the perspective of the absolute
 prohibition of torture and other ill-treatment

 (Szymon Michał Buczyński, Natalia Karolina Michałowska).153

ROZDZIAŁ XIV. Uchodźcy, imigranci i mniejszości jako ofiary
 przestępstw z nienawiści
 Refugees, immigrants and members of minorities as the victims
 of hate crimes
 (Maciej Duda)..….……………………….……….….…...….……..180

WYBRANA LITERATURA OPRACOWANYCH ZAGADNIEŃ

Chosen literature…………………..………………………………………….………....190

6

 Od redaktorów

 Publikacja „Uchodźcy – nowe wyzwania dla bezpieczeństwa
europejskiego na tle standardów praw człowieka” stanowi pokłosie cyklu
konferencji naukowych pod tym samym tytułem, które odbyły się w Olsztynie
(20 kwietnia 2014 r.) oraz Gdańsku (27 listopada 2014 r.). Spotkania naukowe
zorganizowane przez Forum Dialogu Publicznego, Katedrę Kryminologii
i Polityki Kryminalnej Wydziału Prawa i Administracji Uniwersytetu
Warmińsko-Mazurskiego w Olsztynie oraz Fundację im. Róży Luksemburg miały
na celu ukazanie współczesnych wyzwań stojących przed polityką oraz
systemem instytucjonalno-prawnym Polski oraz Unii Europejskiej, związanych
z problematyką uchodźców, w kontekście ochrony praw i godności człowieka,
przeciwdziałania przestępczości oraz bezpieczeństwa publicznego.
 W przedstawianej czytelnikowi monografii zaprezentowane zostało
interdyscyplinarne spojrzenie na problematykę szeroko rozumianego
uchodźctwa. Zagadnienie to opisane zostało przede wszystkim z perspektywy
nauk społecznych. Politologiczny punkt widzenia zaprezentował Andrzej
Chodubski (Nowy dyskurs o mniejszościach i imigrantach), natomiast
kryminologiczny Piotr Chlebowicz (Kilka uwag o kryminologicznych implikacjach
migracji i uchodźctwa). Znaczna część referatów poświęcona została zjawisku
migracji, w tym jej nielegalnym oraz zorganizowanym formom, a także
zapobieganiu im. Wymienić należy tutaj rozdziały przygotowane przez Olgę
Łachacz (Obraz statystyczny napływu uchodźców do Unii Europejskiej w kontekście
rozwoju Wspólnego Europejskiego Systemu Azylowego), Marka Ilnickiego (Działania
zapobiegawcze we wspólnej polityce imigracyjnej Unii Europejskiej), Magdalenę
Perkowską (Problem nielegalnego przekroczenia granicy przez osoby ubiegające się
o nadanie statusu uchodźcy), Lecha Grochowskiego i Agatę Lewkowicz
(Przeciwdziałanie nielegalnej imigracji z perspektywy FRONTEX – u) oraz Monikę
Kotowską i Wiesława Pływaczewskiego (Przemyt imigrantów jako obszar
zainteresowania członków zorganizowanych grup przestępczych. Studium przypadku).
Równie obszerna jest część dotykająca społecznych i gospodarczych implikacji
zjawiska imigracji. Przeanalizowano je w rozdziałach, których autorami są:
Joanna Leska-Ślęzak (Polityka integracyjna w Holandii wobec mniejszości
i imigrantów), Emilia Truskolaska (Integracja społeczna jako jedno z narzędzi
poszanowania praw imigrantów), Agnieszka Piekutowska (Czy Polska potrzebuje
imigrantów zarobkowych? Uwagi na tle kształtowania się zjawiska imigracji zarobkowej
w Unii Europejskiej) oraz Natalia Karolina Michałowska i Szymon Michał
Buczyński (Ekonomiczne konsekwencje europejskiej polityki migracyjnej). Książkę
zamykają rozdziały traktujące o wybranych problemach uchodźców w kontekście
prawa administracyjnego, prawa międzynarodowego oraz prawa karnego
autorstwa odpowiednio Joanny Narodowskiej (Legalizacja pobytu cudzoziemców
poprzez zawarcie fikcyjnego małżeństwa. Aspekty prawnokarne i kryminologiczne),

7

Szymona Michała Buczyńskiego i Natalii Karoliny Michałowskiej (Zasada non-
refoulement z perspektywy absolutnego zakazu tortur i innych form złego traktowania)
oraz Macieja Dudy (Uchodźcy, imigranci i mniejszości jako ofiary przestępstw
z nienawiści).
 Warto podkreślić, że niniejsza książka jest już 15 przedsięwzięciem
wydawniczym zainicjowanym przez Katedrę Kryminologii i Polityki
Kryminalnej WPiA UWM wraz z partnerami naukowymi w ramach serii
wydawniczej „Kryminologia wobec współczesnych wyzwań cywilizacyjnych”.
Ponadto wpisuje się ona w dorobek Forum Naukowego „Podlasie – Warmia
i Mazury” oraz Sieci Naukowej „Polska sieć badawcza – Badania naukowe i prace
rozwojowe na rzecz bezpieczeństwa państwa i obywateli” obejmujących
współpracę naukową Uniwersytetu Warmińsko-Mazurskiego w Olsztynie,
Uniwersytetu w Białymstoku oraz Wyższej Szkoły Policji w Szczytnie.
 Książka adresowana jest do szerokiego grona odbiorców. Warto ją polecić
przedstawicielom środowiska akademickiego, co jest oczywiste z racji podjętej
problematyki. Jednakże, obok tej docelowej grupy czytelników, równie ważnym,
by nie powiedzieć strategicznym odbiorcą treści zawartych w tej pracy winni być
urzędnicy różnych szczebli administracji publicznej- rządowej i samorządowej.
W szczególności należałoby zachęcić do jej lektury także tych przedstawicieli
praktyki, którzy na co dzień stykają się z licznymi zagadnieniami z zakresu
szeroko rozumianej problematyki ochrony uchodźców, imigrantów oraz
mniejszości narodowych i etnicznych. Niewątpliwie w tej grupie adresatów
mieszczą się również działacze licznych organizacji pozarządowych. Wreszcie
ostatnia grupa potencjalnych odbiorców, dla której prezentowana praca może
stanowić niezwykle cenny materiał analityczny, to studenci różnych kierunków
nauk społecznych.
 Szczególne podziękowania za trud podjęcia się zrecenzowania pracy
redaktorzy i autorzy kierują do dr hab. Izabeli Nowickiej, prof. WSPol, której
cenne i inspirujące uwagi oraz przedłożone autorom merytoryczne wskazówki
pozwoliły na podniesienie wartości niniejszej publikacji. Redaktorzy naukowi
wyrazy wdzięczności składają autorom, którzy wnosząc swój wkład w niniejszą
publikację uznali za zasadne podjęcie naukowej dyskusji na temat zjawiska
uchodźctwa oraz popularyzacji podjętych przez siebie problemów. Podobne
serdeczne podziękowania skierować należy na ręce zespołu redakcyjnego
w składzie: Joanna Narodowska, Piotr Chorbot oraz Maciej Duda za
przygotowanie publikacji do druku, a także Zdzisławy Świtały oraz kierowanego
przez nią zespołu Zakładu Poligraficznego UWM za profesjonalne wydanie
książki. Ponadto podkreślić należy, iż publikacja przedkładanej czytelnikowi
monografii możliwa była dzięki wsparciu finansowemu Fundacji Róży
Luksemburg.

Olsztyn, kwiecień 2015 r. Wiesław Pływaczewski, Marek Ilnicki

8

Prof. zw. dr hab. Andrzej Chodubski
Zakład Teorii Polityki
Instytut Politologii
Wydział Nauk Społecznych
Uniwersytet Gdański

ROZDZIAŁ I
Nowy dyskurs o mniejszościach i imigrantach

 Według prognoz ekspertów Organizacji Narodów Zjednoczonych,
w 2050 r. liczba mieszkańców Ziemi osiągnie 8,5 mld osób1. Populacja ta stanowi
wielką różnorodność, m.in. pod względem komunikacji językowej,
wyznaniowym, etnicznym. Szacuje się, że obecnie ludzie na globie ziemskim
posługują się ok.8 tys. języków, ujawniają przynależność do 4 tys. wyznań
religijnych. Szczególną rzeczywistość stanowią kwestie etniczne, w które wpisuje
się zagadnienia narodowe, narodowościowe, grupy etniczne. Współcześnie
rzeczywistość określana mianem globalizacji powoduje głębokie przeobrażenia
obrazu demograficznego świata. Ich siłami sprawczymi są przede wszystkim:
a) następstwa postępu naukowo-technicznego, b) normy i rozwiązania prawne
o zasięgu międzynarodowym, c) nowoczesna edukacja zorientowana na
budzenie świadomości ludzi całego świata, iż nieuchronne są głębokie przemiany
cywilizacyjne, a w tym tworzenie się globalnego społeczeństwa obywatelskiego2.
 W przestrzeni etnicznej ujawniają się nowe pojęcia na określanie różnych
wspólnot. Zgodnie z terminologią anglosaską przez pojęcie ethnicity rozumie się
przynależność do danej narodowości, zaś nationality oznacza obywatelstwo3.
W ślad za tym coraz częściej mianem etnosu (etniczności) określa wszystkie
wspólnoty ludzi ujawniających poczucie odrębności, wyróżniającej się cechami
kultury, języka (dialektu), zajmowanym terytorium uznawanych
(w rzeczywistym, jak i wymiarze symbolicznym) za ziemię ojczystą, oraz mającą
świadomość swej tożsamości, której podstawą jest mit o wspólnych przodkach.
Pojęcie ethnos wypiera w tym rozumieniu pojęcie „narodowości” – grupy
wspólnotowej zamieszkującej w danym państwie; narodowość
w dotychczasowym pojmowaniu była wspólnotą ludzi, ujawniających poczucie
odrębności etnicznej, aczkolwiek nie posiadającej własnego państwa. W tej
sytuacji pojmowano ją bliskoznacznie. Naród w odróżnieniu od obu pojęć
identyfikuje się jako wspólnotę ludzką, która wytworzyła odrębność państwową.

1 Cz. Mojsiewicz, Globalne problemy ludzkości, Poznań 1998, s. 60.
2 A. Chodubski, Świat w którym żyjemy. Wektory przemian cywilizacyjnych, „Cywilizacja i Polityka” 2011,
nr 9, s. 10-18.
3 A. Wierzbicki, Etniczność i narody w Europie i Azji Centralnej, Warszawa 2014, s. 23-24.

ROZDZIAŁ I. Nowy dyskurs o mniejszościach i imigrantach

9

 W rzeczywistości kształtowania się globalnego społeczeństwa
obywatelskiego zacierają się granice między tymi pojęciami. Przez pojęcie to
rozumie się zwykle wspólnotę ludzką, której członkowie łączą się ponad
granicami państw. Jest to konsekwencją unifikacji życia kulturowo-
cywilizacyjnego, podporządkowywania życia ludzkiego międzynarodowym
normom i rozwiązaniom prawnym. Osłabieniu ulega powiązanie jednostki z jej
wspólnotą pochodzenia, czemu sprzyjają gwarantowanie jej praw człowieka jako
świata obywatela. Międzynarodowa rzeczywistość gospodarcza, społeczno-
polityczna wywiera coraz większy wpływ na życie jednostki, powoduje ona
unifikację. Jest stylem życia zarówno w przestrzenie zawodowej, publicznej,
jak i wąskim kręgu życia społecznego (w rodzinie, wśród przyjaciół i znajomych).
Procesy globalizacyjne ujawniają dysproporcje rozwojowe. Z jednej strony
ujawniają się grupy ludzi bogatych, dążących do uwolnienia się z lokalnych
ograniczeń kulturowych oraz szerokie kręgi ludzi nie potrafiących przystosować
się do tempa przemian kulturowych. Stają się oni społecznością ludzi
wykluczonych4. Poszukują schronienia w tradycyjnych, małych wspólnotach,
często o obliczu etnicznym.
 Postrzeganie etniczności w wymiarze synkretyzmu czy homogenizacji
spotyka się z krytyką wielu kręgów intelektualnych świata. Mimo że uznaje się
istnienie systemu międzyludzkich zależności, dystansów i hierarchii
w nieorganizacyjnej, jak i organizacyjnej formie, to ujawniają się istotne
odrębności rasowe i etniczne5. Nie są w tym względzie najistotniejsze zjawiska:
zależności (ekonomicznych, politycznych, organizacyjnych), czy dystanse
(różnice stopnia zależności, władzy kultury dzielących jednych od drugich),
hierarchie (zakwalifikowanie do wyższych i niższych kategorii), a dużą nośność
ujawniają grupy biologiczno-psychiczne i biologiczno-kulturowe.
Kontrowersyjną kwestią pozostaje podział rasowy ludzkości. Przez pojęcie to
rozumie się wyodrębnianie wspólnot ludzkich na gruncie cech dziedzicznych
(kolor skóry, oczu, włosów, kształt czaszki), które osadzone były na gruncie
specyficznych warunków naturalnych, w których żyły, czemu sprzyjała izolacja
geograficzna. Zaznaczyli się w tym względzie ludzie: a) biali – zamieszkujący w
Europie i byłych koloniach europejskich, b) żółci – zamieszkujący wschodnią
Azję, c) czarni – zamieszkujący przede wszystkim w Afryce Środkowej
i Południowej, d) czerwoni – zasiedlający obie Ameryki (Południową i Północną),
e) ciemnoskórzy – zamieszkujący Indie, Melanezję i Australię6. W przestrzeni
rasowej w XIX w. ujawniła się ideologia rasizmu, w której nośna była myśl
polityczna o nierówności ras ludzkich. Uprzywilejowała ona rasę białą
(blondynów o niebieskich oczach i podłużnej czaszce). Wskazywano, że odznacza
się ona wysokim intelektem, zmysłem organizacyjnym, ceni wolność i honor.
Rasę czarną charakteryzowano jako ludzi o niskim czole i silnie wysuniętą

4 M. Sulmicka, Ubóstwo we współczesnym świecie, Warszawa 2001.
5 E. Lewandowski, Pejzaż etniczny Europy, Warszawa 2004, s. 24-32.
6 L. Dunn, Rasa a biologia, [w:] L. Dunn, O. Klineberg, C. Levi-Strauss, Rasa a nauka, Warszawa 1961;
A. Maryański, Narodowości świata, Warszawa 1998.

Andrzej Chodubski

10

szczęką, jako ludzi o małych zdolnościach intelektualnych, a mających
wyostrzone zmysły i nieskoordynowane namiętności. Ludzi rasy żółtej
identyfikowano z średnim wzrostem, krótką i kwadratową czaszką, krępą
sylwetką, jako ludzi średnio inteligentnych, mało namiętnych, upartych. Przeciw
podziałom ludzkości na rasy protestowało w końcu XIX i w XX w. wielu
intelektualistów świata (m.in. Karol Kantsky). Wtedy też zaczęły ujawniać się na
tle rasowym konflikty. By im zapobiegać w 1965 r. Zgromadzenie Ogólne
Narodów Zjednoczonych uchwaliło Konwencję w Sprawie Likwidacji Wszelkich
Form Dyskryminacji Rasowej, w której państwa – strony zobowiązały się podjąć
bezzwłoczne i z pomocą wszelkich właściwych środków politykę zmierzającą do
likwidacji dyskryminacji rasowej we wszystkich jej formach oraz krzewiącą
zrozumienie między wszystkim rasami7. Nadto prowadzone prace nad paktami
praw człowieka doprowadziły do uchwalenia w 1966 r. (na gruncie uchwalonej
w 1948 r. przez Zgromadzenie Ogólne ONZ Powszechnej Deklaracji Praw
Człowieka), paktu w którym zapisano (w art. 27): „W krajach, w których istnieją
mniejszości etniczne, religijne, językowe, osoby należące do tych mniejszości nie
będą pozbawione prawa do posiadania własnego życia kulturowego,
do wyzwania i praktykowania wespół z innymi członkami grupy ich własnej
religii oraz do posługiwania się własnym językiem”. Problematyka etniczna stała
się nośną kwestią w kształtowaniu porządku politycznego po II wojnie
światowej8. Znajdowała ona odbicie w doktrynach politycznych. Zwracano
w nich uwagę na kwestie nacjonalistyczne, stanowiące wartości narodowe.
Ujawnia się w wielu krajach wyolbrzymiająca rola i znaczenie poczucia
narodowego. Doktryny te wiązały się z dążeniem ideologiczno-politycznym
podporządkowywania państw i narodów.
 Nowa jakość tych kwestii zarysowała się w procesach globalizacyjnych.
Procesy unifikacyjne powodują obumieranie w świecie kwestii etnicznych.
Z drugiej jednak strony, wskazuje się, że na przeciwnym ich biegunie następuje
dywersyfikacja życia kulturowego. Ujawnił się renesans zainteresowania
kwestiami etnicznymi oraz próby ich odradzania się. Szczególna sytuacja
ujawniła się w tym względzie w USA.
 W państwie tym od zarania jego utworzenia (od 4 lipca 1776 r.
tj. uchwalenia Deklaracji Niepodległości Stanów Zjednoczonych Ameryki
Północnej) kształtuje się nową wspólnotę etniczną – naród amerykański, który
w swym założeniu jest wieloetniczny, wielokulturowy a jednocześnie tworzący
jedność polityczną. Założenie to okazało się w praktyce politycznej działaniem
skutecznym; szerokie kręgi społeczeństwa tam zamieszkującego w pełni uznały
się za naród amerykański. Proces ten pogłębiły procesy globalizacyjne.
Specyficzna jednak rzeczywistość demograficzna ujawniła się np. w 2010 r.
w czasie przeprowadzenia tam spisu ludności. Zwracając uwagę na problem

7 R. Bierzanek, Współczesne stosunki międzynarodowe, Warszawa 1980, s. 66.
8 A. Chodubski, Światowe tendencje rozwoju mniejszości narodowych i etnicznych, [w:] A. Chodubski,
L. Ozdarska (red.), Europejskie doświadczenia mniejszości narodowych i etnicznych, Warszawa 2013,
s. 17-37.

ROZDZIAŁ I. Nowy dyskurs o mniejszościach i imigrantach

11

zróżnicowania etnicznego w formularzu spisowym wyodrębniono kategorie
rasowe: białą lub kaukaską, murzyńską lub czarną, żółtą lub mongolską
i czerwoną lub indiańską. Z taką kategoryzacją nie chciało się pogodzić wiele
grup etnicznych, m.in. Polacy. Liderzy życia polonijnego podejmowali działania,
by przekonać autorów ankiety do wprowadzenia do niej informacji
o pochodzeniu etnicznym. Wobec umieszczenia w ankiecie tylko dziesięciu
prostych pytań, a w tym pytania dotyczącego rasy apelowali o wyrażenie zgody
na dopisanie pochodzenia etnicznego., np. w odniesieniu do społeczności mającej
świadomość polskiego pochodzenia proponowali dopis „Polak” bądź
„Amerykanin polskiego pochodzenia”9.
 Kwestie etniczne w USA są przedmiotem różnorodnych badań oraz
objaśnień. Np. badając inteligencję ludzi pochodzących z różnych przestrzeni
geograficznych zauważa się, że Azjaci uzyskują bardzo dobre wyniki w testach
niewerbalnych, czyli wyróżniają się zdolnościami percepcyjno-przestrzennymi,
łatwo oswajają kulturę obrazkową. Żydzi z kolei, znakomite rezultaty uzyskują
w testach werbalnych, gdzie podstawą jest myślenie abstrakcyjne; ujawniają
większą inteligencję na tle innych grup etnicznych, w polu ich uwagi istotne
miejsce zajmuje rozwiązywanie problemów globalnych10.
 W procesach globalizacji świata zmienia się obraz komunikacji językowej.
W doniesieniach medialnych nierzadko pojawiają się informacje o ich
obumieraniu11. Najczęściej zanikają one w USA i Australii. W Europie według
„Atlasu Zagrożeń Języków Świata UNESCO” zagrożonych wymieraniem jest 120
języków. Na obszarze Polski za wymarły uznaje się język słowiński, a wielce
zagrożony jest język wilamowicki, którym posługuje się zaledwie kilkadziesiąt
osób, zamieszkujących w Wilamowicach i ich okolicy w południowej części kraju.
Obumieranie języków w Europie znajduje się w polu uwagi instytucji Unii
Europejskiej, Parlament Europejski ogłosił rezolucję o konieczności ochrony
zagrożonych języków. Jest to konsekwencją przyjętego założenia o budowie
zintegrowanej Europy jako „jedności w różnorodności”. Problem ochrony
zagrożonych języków ujmuje się metaforycznie jako konieczność ochrony
rzadkich okazów ptaków czy okazów dzikiej przyrody, które bez pomocy
człowieka nie mają szans na przetrwanie. Zauważa się przy tym też,
że ugruntowywanie polityczne języków małych wspólnot etnicznych
(regionalnych) rodzi niepokój związany z dążeniami wspólnoty do zdobywania
pozycji etnicznej, jak np. autonomia religijna, co jest siłą osłabiającą procesy
integracyjne świata.
 Nowy dyskurs w obrazie życia demograficznego świata ujawnia się
w przestrzeni migracyjnej12. Zauważa się, że migracje generują takie stygmaty
życia kulturowego jak: a) odwaga, b) przedsiębiorczość, c) decyzyjność,

9 A. Chodubski, Polonia amerykańska a współczesne procesy globalizacyjne, [w:] W. Bernacki,
A. Walaszek (red.), Amerykomania, t. 2, Kraków 2012, s. 127.
10 J. Swerdłow, Zmieniając Amerykę, „National Geographic” 2001, nr 9, s. 50.
11 A. Słojewska, Języki nie muszą umierać, „Rzeczpospolita” z 12-13.10.2013 r., s. A-10.
12 J. Balicki, M. Chamarczuk (red.), Wokół problematyki migracyjnej. Kultura przyjęcia, Warszawa 2013.

Andrzej Chodubski

12

d) tolerancję, e) krytycyzm wobec otaczającej rzeczywistości. Odwołując się do
dziedzictwa przeszłości obserwuje się, że pełnią one podobne funkcje, jakie
ujawniły się w najstarszych jej formach, tj. w rzeczywistości koczowniczej
i kolonizacyjnej. Z punktu widzenia psychologii społecznej postrzega się też
ważne negatywne jej cechy, m.in. wynikające z barier adaptacyjnych
i integracyjnych w nowych miejscach osiedlenia, m.in. pogrążanie się imigrantów
w patologii społecznej (prowadzenie pasożytniczego obrazu życia, żebractwo,
wchodzenie w kolizję z obowiązującymi normami i zasadami życia społeczno-
bytowego, pogrążanie się w alkoholizmie, narkomanii, generowanie konfliktów
wchodzenie w skład grup przestępczych). W ślad za tym obserwuje się
dysfunkcjonalność rodzinną, bezrobocie, trudności przystosowania do
zmieniającej się rzeczywistości cywilizacyjnej. Rzeczywistość ta stała się
charakterystyczna przede wszystkim dla masowej migracji, która ujawniła się w
II połowie XX w. Jej uczestnikami stały się społeczności odwołujące się do ich
ochrony przez prawa człowieka. Ujawnił się przypływ ludzi młodych z krajów o
niższym poziomie rozwoju gospodarki i stosunków społecznych do krajów
określanych mianem wysokorozwiniętych kulturowo-cywilizacyjnie. Główne
kierunki migracji skierowały się do Stanów Zjednoczonych, Kanady, krajów
Europy Zachodniej, Australii i Nowej Zelandii.
 Obraz współczesnej migracji wyraźnie różni się od wychodźstwa do
ostatnich dziesięciolecie XX w.13. Wtedy bowiem charakterystyczne było:
a) osiedlanie się danych grup etnicznych w miarę zwartych przestrzeniach
geograficznych i kulturowych, zwykle charakteryzujących się przychylnością
wobec imigrantów w przeszłości, b) instytucjonalizacja w formie stowarzyszeń,
organizacji samopomocowych, diasporalnych, c) przywiązanie do wartości życia
religijnego. Dążenia do uczestnictwa w praktykach religijnych wywiezionych
z krajów pochodzenia, d) uczestnictwie w podstawowych formach edukacyjnych,
zgodnych z wzorami wywiezionym z krajów ojczystych. Obecnie
w rzeczywistości osiedleńczej ujawnia się duże rozproszenie przestrzenne,
powodowane indywidualnymi decyzjami o migracji. W obrazie tym
przywiązanie do tradycji ujawniają społeczności muzułmańskie oraz emigranci
z krajów Dalekiego Wschodu, którzy starają się funkcjonować w swych
enklawach etnicznych i pielęgnować w nich odrębność wzorów życia
kulturowego, zwłaszcza odnoszących się do życia bytowego oraz zachowywania
pamięci o swych świętach etnicznych i związane z nimi obrzędowania. W życiu
diasporalnym, w krajach o wysokim rozwoju społeczno-gospodarczym ujawnia
się małe zainteresowanie odrębnością instytucjonalną. Obecnie zauważa się,
że organizacje diasporalne skupiają społeczność od wielu lat żyjącą w diasporze,
tzw. stare emigracje. Przynależność do własnych stowarzyszeń i organizacji
traktują jako obowiązek ojczyźniany. Są to zwykle ludzie legitymujący się
zawodowym i średnim wykształceniem. W życiu diasporalnym osiągnęli
zadawalający poziom życia. Najnowsi emigranci starają się zachowywać postawy

13 A. Chodubski, Migracje i imigranci a współczesne przemiany europejskie, [w:] J. Balicki (red.), Integracja
kulturowa imigrantów. Wyzwania i dylematy, Warszawa 2007, s. 103-121.

ROZDZIAŁ I. Nowy dyskurs o mniejszościach i imigrantach

13

niezależności, dlatego świadomie dystansują się od najbliższych im etnicznie
jednostek i grup. Przy tym zwykle krytykują obraz życia gettowego jako
rzeczywistość utrudniającą procesy adaptacyjne i integracyjne w życiu
diasporalnym. Wyjątkową rzeczywistość w tym względzie stanowią społeczności
diasporalne, które starają się egzekwować w krajach imigracji przysługujące im
prawa jako lokalnej diasporze. Przy tym charakterystyczna staje się oficjalna ich
instytucjonalizacja (tworzenie migracyjnych stowarzyszeń, organizacji), którą
ujawniają też zainteresowanie czynniki oficjalne państw otwartych na
przyjmowanie imigrantów. Rzeczywistość tę obserwuje się w niektórych
państwach Europy Zachodniej, w których imigrantów pozyskuje się jako
społeczność zastępującą własne niedobory demograficzne (np. w Szwecji).
Struktury instytucjonalne tej diaspory są zwykle efemeryczne. Funkcjonują
zwykle w czasie niezbędnym do rozwiązywania doraźnych problemów
charakterystycznych dla procesu adaptacyjnego.
 W życiu wyznaniowym i religijnym obecnie ujawnia się tzw.
alternatywność. Poza społecznościami muzułmańskimi obserwuje się
zorientowanie na uczestnictwo w nowych strukturach życia religijnego,
ujawniającego wysoką tolerancję w stosunku do tradycyjnych instytucji
wyznaniowych (jak np. Kościół rzymskokatolicki). Procesy globalizacyjne czynią,
że ludzie młodzi oddalają się od instytucji wyznaniowych i religijnych.
Cyberprzestrzeń nie stwarza możliwości do aktywnego uczestnictwa we
wspólnotach religijnych.
 Szczególną rolę w życiu diasporalnym pełnią jego liderzy. Zgodnie
z tradycją są to ludzie w podeszłym wieku. W życiu diasporalnym starają się
krzewić wzory własnego doświadczenia migracyjnego; niechętnie godzą się na
uwzględnianie czynnika czasu przemian. Konsekwencją tej rzeczywistości jest
oddalanie się od tych struktur młodych emigrantów, którzy w tej sytuacji
realizują się „na swój sposób” – Z kolei, przedstawiciele młodej emigracji tworząc
struktury organizacyjne (zwykle profesjonalne) nie ujawniają zainteresowania
nawiązywaniem bliższych kontaktów z tzw. starą emigracją.
 W życiu diasporalnym specyficzną rzeczywistość stanowi czynnik czasu.
W pamięci emigrantów wciąż żywe są obrazy przeszłości, jaką zapamiętali udając
się w życie diasporalne. Mimo upływu lat zachowują obrazy kraju wychodźstwa
takie, jakie postrzegali w swej młodości. W życiu diasporalnym ujawniają
powszechne żal do kraju wychodźstwa i jego władz politycznych przekonują,
że zostali skazani na konieczność życia diasporalnego. Współcześnie życie
diasporalne jest zwykle indywidualnym własnym wyborem jednostek i grup
społecznych, ale w ich świadomości ujawniają się tułacze żale.
 W procesach edukacyjnych ujawnia się oddalanie odrębności
instytucjonalizacji w kształceniu się poszczególnych grup etnicznych. Emigranci
o wyższym poziomie przemian kulturowo-cywilizacyjnych starają się swe dzieci
włączać do szkół lokalnych miejsca osiedlenia. Naśladują model ten też
społeczności funkcjonujące w odrębnych gettach etnicznych. W procesach
adaptacji i integracji diasporalnej szczególnie ważną rolę pełnią media.

Andrzej Chodubski

14

W przestrzeni tej obserwuje się zróżnicowanie pokoleniowe. Dzieci i młodzież
znacznie łatwiej włączają się w lokalne rzeczywistości imigracyjne niż dorośli.
 Typową egzemplifikacją przemian diasporalnych stanowi zbiorowość
polska określana mianem polonijnej14. Emigracja z Polski trwa od zarania
istnienia państwa polskiego; na szeroką skalę ujawnia się w II poł. XIX i na
początku XX w.; nowy exodus ujawnił się w okresie przemian ustrojowych, od lat
80. XX w. Szacuje się, że obecnie nową polską emigrację szacuje się na ponad
2 mln osób. Polacy rozproszeni są po całym globie. Największe ich skupiska są
w krajach o wysokim rozwoju kulturowo-cywilizacyjnym, jak USA, Kanada,
Niemcy, Francja, Wielka Brytania, Szwecja. W życiu polonijnym obserwuje się
obecnie dwa jej oblicza. Z jednej strony, pielęgnuje się wartości instytucjonalne
wypracowane w końcu XIX i XX w. (do lat 80.). Ujawniają się one
w pielęgnowaniu i kontynuacji wzorów wypracowanych przez tzw. „starą
emigrację”. Krzewi się wiedzę patriotyczno-religijną, mającą na celu
pielęgnowanie polskości, a w tym organizuje się uroczystości upamiętniające
wydarzenia patriotyczne oraz święta kościelne uznawane za narodowe. Ujawnia
się troskę o pielęgnowanie tradycji społeczno-kulturalnych, wyrażające się
w tworzeniu chórów, stowarzyszeń śpiewaczych, teatralnych. Za instytucję
integrującą polskość uznaje się Kościół rzymskokatolicki, Stwarza on zwykle
diasporze polskiej namiastkę życia ojczyźnianego. Pielęgnuje tradycyjną
obrzędowość życia rodzinnego oraz wspólnotowego. Przy kościołach zwykle
tworzono ośrodki edukacji polonijnej (w zakresie języka polskiego, historii,
geografii, śpiewu). W sytuacji ujawniania się procesów integracyjnych działalność
tych placówek jest ograniczana. Drugie oblicze współczesnej Polonii postrzega się
w jej rozproszeniu przestrzennym. Aczkolwiek w ostatnich latach możliwości
zatrudnienia spowodowały ukształtowanie się dużych zbiorowości, nierzadko
ujawniających cechy gettowe w Wielkiej Brytanii, Irlandii, Islandii. Społeczność ta
ujawnia stosunkowo łatwe przystosowanie się do nowych miejsc osiedlenia.
Ujawnia przywiązanie do tradycji wyznaniowej i wywiezionej z kraju.
Społeczność ta jest często starannie wykształcona. Udała się w życie diasporalne
w sytuacji nieuzyskania zatrudnienia na krajowym rynku pracy. Pobyt na
emigracji uznaje ona często za doraźny. Młodzi Polacy deklarują, że w sytuacji
zdobycia zadawalającego poziomu życia bytowego powrócą do kraju
wychodźstwa.
 Najnowsza diaspora polska ujawnia dużą otwartość na znaki
współczesnych przemian cywilizacyjnych. Wśród nich: a) uznają siłę kulturowo-
cywilizacyjną postępu naukowo-technicznego i aktywnie włączają się w jego
szybkie oswajanie, b) akceptują porządek normatywnoprawny osadzony
w prawie międzynarodowym, a w tym zawarty w prawach człowieka, c) uznają
wiedzę i informacyjność za szczególną wartość współczesnego życia
kulturowego, za miernik stratyfikacji społecznej. Postrzegają osoby, które dzięki
starannemu wykształceniu, osiągnięciom profesjonalnym plasują się w nowej

14 A. Chodubski, Polacy we współczesnym życiu diasporalnym, „Polityka i Społeczeństwo” 2014, nr 1,
s. 7-16.

ROZDZIAŁ I. Nowy dyskurs o mniejszościach i imigrantach

15

przestrzeni życia kulturowo-cywilizacyjnego, oraz szerokie kręgi prekariatu,
który uzależniony jest od różnych koniunktur życia społeczno-ekonomicznego,
d) uznają synkretyzm kulturowy, łączenie się ze sobą różnych wartości, kultur,
subkultur, e) uznają wagę powiązań poziomych w życiu zawodowym,
społecznym. Funkcjonując w nowej przestrzeni kulturowo-cywilizacyjnej
urzeczywistniają wartości życia komercyjnego, rynkowego. Ważnym ich celem
jest pozyskiwanie jak największych zarobków. Powszechną cechą życia staje się
kult pieniądza. Jest on miernikiem poziomu życia ekonomicznego (warunków
egzystencjonalnych, komunikacji, posiadania nowoczesnego sprzętu
zaspakajającego potrzeby poznawcze, emocjonalne, itp.).
 Polonia postrzegana jest przez państwo jako szczególna część
społeczeństwa. W debatach nad rolą polskiej diaspory wskazuje, się obecnie
Polska ma najlepszą szansę, by kształtować nowoczesną, skuteczną politykę
wobec Polaków żyjących za granicą15. Polska jest bowiem określana państwem
demokratycznym, niezależnym i stanowi stabilny element ładu europejskiego.
Podnosząc kwestię, kogo należy uważać za „Polaka” we współczesnej diasporze
zauważa się na dużą złożoność, jako że tradycyjne kategorie etniczne ulegają
dużym przewartościowaniom, np. komunikacja w języku polskim nie jest
warunkiem koniecznym w identyfikacji z polskością.
 Wskazuje się też, że zróżnicowanie zaistniałe w obrazie życia polonijnego
uniemożliwia prowadzenie wobec Polaków za granicą jednolitej polityki przez
państwo. Inną rzeczywistość stanowią bowiem Polacy, którzy opuścili kraj
z powodów politycznych (głównie migranci z okresu PRL), inną osoby migrujące
z powodów ekonomicznych, czy cywilizacyjnych kierując się chęcią poznania
innych organizacji politycznych państw oraz kultur. Duże zróżnicowanie
diasporalne ujawnia się w podziałach przestrzenno-kulturowych, (w różnych
państwach i ich poziomie rozwoju politycznego). Różne są oczekiwania Polaków
w diasporze od państwa polskiego oraz różny jest stosunek państwa do diaspory,
który oczekuje powstrzymania procesów asymilacji (obumierania identyfikacji
z polskością). Zauważa się wybór polityki wobec państwa wiąże się
z uprawianiem polityki międzynarodowej. W perspektywie neoliberalnego
paradygmatu stosunków międzynarodowych, uznaje się, że ingerencja państwa
w sprawie własnych mniejszości etnicznych jest niezgodna z ogólną strategią
budowy globalnej społeczności obywatelskiej. W tej sytuacji w perspektywie
rozwoju stosunków międzynarodowych mniejszości narodowe mogą być
wspierane jako obywatele innych państw. Przewiduje się ograniczanie życia
diasporalnego w quasi-gettach. Zauważa się nowe pokolenie polskich imigrantów
odnajduje się właściwie w życiu diasporalnym, nierzadko angażują się w budowę
globalnego społeczeństwa obywatelskiego16.

15 J. Głuszczyńska, K. Lankosza (red.), Państwo polskie wobec Polaków w diasporze, Bielsko-Biała 2013,
s. 271.
16 A. Chodubski, Globalizacja – idea rzeczywistości przemian cywilizacyjnych, [w:] M. Giedz,
A.R. Kozłowski, R. Majewski (red.), Ekonomiczne i polityczne wyzwania we współczesnym ładzie globalnym,
Warszawa 2009, s. 205-216.

Andrzej Chodubski

16

 W dyskursie o mniejszościach narodowych i etnicznych powszechnie
podkreśla się, że ich specyfika sytuując się w procesie dywersyfikacji życia
kulturowo-cywilizacyjnego jest też wpisana w procesy globalizacyjne, które
w rzeczywistości kulturowej określają ich ramy rozwoju. Ich oddolna aktywność
kulturowa ujawnia się w wąskim zakresie. Pozostaje zwykle w sferze
prywatności jednostki i grup społecznych. Charakterystyczne staje się
funkcjonowanie w dwóch a nawet trzech światach. Z jednej strony, ujawnia się
identyfikacja państwowo-narodowa (z przestrzenią, w której zamieszkuje dana
społeczność mniejszościowa) oraz zorientowanie na urzeczywistnianie wyzwań
politycznych, generowanych przez dominujące podmioty międzynarodowe np.
w przestrzeni europejskiej z wartościami kultury określanej „europejską”,
i z drugiej strony – identyfikacja lokalna (etniczna) jako przestrzeń prywatności,
a niekiedy budzona przez instytucje ideologiczno-polityczne jako znak
urzeczywistniania wyzwań dywersyfikacji życia kulturowego. Rzeczywistość ta
z dużą siłą ujawnia się w sferze komunikacji językowej, np. w polskiej przestrzeni
kulturowej mniejszości narodowe posługują się przede wszystkim językiem
polskim, a też w sytuacji tworzenia instytucji międzynarodowych, korporacji
często komunikacja odbywa się w języku angielskim. I języki lokalne
(np. kaszubski, kociewski, białoruski, ukraiński, niemiecki) funkcjonują w życiu
rodzinnym, niekiedy sąsiedzkim oraz w sytuacji funkcjonowania ich struktur
organizacyjnych w ich przestrzeni. Ujawnia się w tym zakresie z dużą siłą
odgórne ideologiczno-polityczne budzenie lokalności jako znaku dywersyfikacji
kulturowej, obywatelskości, demokratyzacji poszanowania wartości lokalnych
w integrującej się przestrzeni europejskiej.
 Kwestie narodowościowe (etniczne), jak i migracyjne zajmują szczególne
miejsce w przestrzeni zacierania się granic kulturowo-cywilizacyjnych, takich jak:
państwa, kultury, prawda i fałsz, rzeczywistość a scenografia i spektakl,
informacja a dezinformacja i manipulacja, czas pracy, nauki a czas wolny,
zatrudnienie a bezrobocie, praca a wypoczynek, itp.17. Globalizacja zajmuje coraz
większą część przestrzeni publicznej i prywatnej. Korporacje skupiają w swoich
rękach znaczną część władzy politycznej, a w tym symbolicznej (która była do
niedawna zarezerwowana dla społeczności lokalnych, w tym etnicznych).
Jednostka spędza coraz więcej czasu w sztucznym, wykreowanym środowisku,
w którym obowiązują określone standardy zachowań i kody porozumiewania się
ludzi, upodobania się zewnętrzna powłoka – strój, preferencje konsumpcyjne,
gadżety. W tej sytuacji ujawniają się pytania – czy są w stanie oswoić nową
rzeczywistość małe grupy etniczne? wydaje się, że ich osadzenie w tradycji
lokalnej nie jest w stanie pogodzić znaków nowoczesności, która w szybkim
tempie ulega wciąż nowym przeobrażeniom. Migracje z kolei z racji swego
powołania – ukierunkowane na oswajanie nowych znaków życia kulturowego
również nie są zwykle w stanie urzeczywistniać nowych trendów generowanych
przez globalizację. Nie są w stanie prawidłowo funkcjonować w wielu

17 E. Polak, Globalizacja a zróżnicowanie społeczno-ekonomiczne, Warszawa 2009, s. 233.

ROZDZIAŁ I. Nowy dyskurs o mniejszościach i imigrantach

17

rzeczywistościach (kulturowych, subkulturowych, wspólnotowych, grupach
interesu), które wpływają na kształtowanie jednostek, małych i dużych grup
społecznych. Kultura staje się coraz bardziej rzeczywistością synkretyczną,
w której niełatwo jest odczytać kod jako narzędzie komunikowania i sposób
wzajemnej koordynacji zachowań. W rzeczywistości tej ujawniają się liczne
zjawiska sytuujące się w przestrzeni patologii społecznej. Z punktu widzenia
psychologii społecznej w postawach imigrantów ujawniają się takie cechy, jak:
a) izolacja, b) autorytaryzm, c) fikcja18. Emigracja często jawi się imigrantom jako
„ziemia niczyja”, na której można zaczynać życie od nowa, od początku rozstając
się z doświadczeniem wcześniejszego działania, postępowania. W tej sytuacji
czytelna jest tendencja podejmowania się wyzwań, pozostających poza
kompetencjami i możliwościami jednostki. Pojawiają się próby
przewartościowania przez podjęcie jakiejś roli o różnym statusie.
Charakterystyczne są tendencje do innowacji i eksperymentowania. W sytuacji
niepowodzeń w życiu migracyjnym obserwuje się nasilanie się zjawiska izolacji
społecznej, która przewodzi do samotności, a następnie do degradacji
intelektualnej, zubożenia potrzeb deformacji w sferze myślenia i działania,
a zatem do ujawniania się chorób psychicznych. Ważne w tym względzie są takie
okoliczności, jak dewaluacja statusu zawodowego, niezaspokajanie potrzeby
wyższego rzędu oraz nowe środowisko, nie gwarantujące imigrantowi wsparcia
duchowego ani materialnego .W ślad za tym ujawniają się reakcje obronne,
o silnych stanach emocjonalnych – lęk, stres, agresja. Wielu imigrantów ujawnia
postawy autorytarne. Starają się ujawniać cechy jednostek silnych, posiadających
cechy przywódcze. Swoje postępowanie nierzadko uzasadniają działaniem „dla
dobra ogółu”, nierzadko orientują się na uprawianie polityki. Autorytaryzm
imigrantów uzewnętrzniają postawy aktorskie, próba odgrywania ról
społecznych, do których nie mają żadnego uprawnienia. Postawy te często
wynikają z niezaspokojenia podstawowych potrzeb kulturowo-cywilizacyjnych,
jak: bezpieczeństwo, kontakty społeczne, uznanie, samorealizacja. Fikcja wyraża
się np. w projekcji swoich cech innym osobom i grupom społecznym, w tym
etnicznym, podwyższaniu swego statusu zawodowego (np. prosty mechanik
samoidentyfikuje się z inżynierem, nauczyciel z nauczycielem akademickim,
pielęgniarka z lekarzem). Identyfikacja jest zjawiskiem częstym w przestrzeni
europejskiej. Takie zjawiska życia migracyjnego, jak racjonalizacja, projekcja
wynikają w sytuacji przeorientowywania się jednostek i grup, a przy tym tracenia
dotychczasowego statusu zawodowego i społecznego. Walka o materialne
warunki życia odbywa się kosztem potrzeb wyższego rzędu, takich jak
kontaktów społecznych, czy uczestnictwa w życiu kulturalnym
 W całokształcie życia imigracyjnego w procesach globalizacji
pierwszeństwo zdobywa jednostka jako podmiot życia kulturowo-
cywilizacyjnego przed siłą wielkich zbiorowości19.

18 H. Olesiak, Polska emigracja polityczna w RFN. Szkice z psychologii społecznej, Dusseldorf 1987, s. 66.
19 A. Chodubski, Rola jednostki w generowaniu życia politycznego, [w:] J. Marszałek-Kawa,
A. Chodubski (red.), Wielowymiarowość polityki, Toruń 2014, s. 40-57.

Andrzej Chodubski

18

 Refleksyjny ogląd prezentowanego problemu prowadzi do spostrzeżeń:

 Od zarania dziejów politycznych świata kształtowało się jego
zróżnicowanie etniczne.

 Zjawiska integrujące i dezintegrujące ludność świata, jakie ujawniły się
w długim horyzoncie rozwoju cywilizacyjnego zachowują aktualność.

 W XIX w. nośną kategorią polityczną stał się podział ludności na
wspólnoty etniczne, takie jak: narody, narodowości, grupy etniczne.

 Współcześnie w rzeczywistości kształtowania się globalnego
społeczeństwa obywatelskiego ujawnił się dyskurs intelektualny
dotyczący wspólnot, jakimi są mniejszości narodowe i etniczne oraz
ruchy migracyjne.

 Mniejszości narodowe i etniczne oraz imigranci sytuują się obecnie
w przestrzeni zachodzących jednocześnie procesów unifikacji
i dywersyfikacji świata.

ROZDZIAŁ I. Nowy dyskurs o mniejszościach i imigrantach

19

Tytuł

Nowy dyskurs o mniejszościach i imigracji

Streszczenie
 W tekście wskazuje się, że od zarania dziejów politycznych świata
kształtowało się jego zróżnicowanie etniczne. Zjawiska integrujące
i dezintegrujące ludność świata jakie ujawniły się w długim horyzoncie rozwoju
cywilizacyjnego zachowują aktualność. W XIX w. nośną kategorią polityczną stał
się podział ludności na wspólnoty etniczne, takie jak: narody, narodowości,
grupy etniczne. Współcześnie w rzeczywistości kształtowania się globalnego
społeczeństwa obywatelskiego ujawnił się dyskurs intelektualny dotyczący
wspólnot, jakimi są mniejszości narodowe i etniczne oraz ruchy migracyjne.
Mniejszości narodowe i etniczne oraz imigranci sytuują się obecnie w przestrzeni
zachodzących jednocześnie procesów unifikacji i dywersyfikacji świata.

Słowa kluczowe
mniejszości narodowe i etniczne, imigranci, przemiany cywilizacyjne,
świadomość przemian globalnych, wartości kulturowo-cywilizacyjne

Title

New discourse on minorities and immigrants

Summary

 The article indicates that ethnic diversity has been forming from the
beginning of the political history of the world. The phenomena of integration and
disintegration of world population that have appeared in long-term development
of civilization are still actual. In the XIX century a popular political category was
division of society on ethnic communities, such as: nations, nationalities, ethnic
groups. In fact, the formation of global civil society has revealed the intellectual
discourse between national and ethnic minorities and migration. The national and
ethnic minorities and immigrants are situated in the space of ongoing processes
of unification and diversification of world.

Keywords

national and ethnic minorities, immigrants, transformation of civilization,
awareness of global transformation, cultural and civilization values

20

Dr Piotr Chlebowicz
Adiunkt
Katedra Kryminologii i Polityki Kryminalnej
Wydział Prawa i Administracji
Uniwersytet Warmińsko-Mazurski w Olsztynie

ROZDZIAŁ II
Kilka uwag o kryminologicznych implikacjach

migracji i uchodźctwa

 Uważa się, że w XXI w. migracja w sposób nieodwracalny zmieniła
oblicze współczesnych społeczeństw. Eksperci podkreślają, że ruchy migracyjne
w XXI w. różnią się znacznie od swoich odpowiedników z innych epok
historycznych. Jej wyróżniki to globalna skala, oddziaływanie na politykę
zarówno na poziomie krajowym jak i międzynarodowym oraz ogromne
konsekwencje społeczne i ekonomiczne1. Ruchy migracyjne ludności ułatwiają
rozwinięte systemy transportu i komunikacji, ułatwienia paszportowe i wizowe,
posiadanie za granicą członków rodziny, zorganizowane formy migracji
zagranicznej2. Kwestie związane z polityką azylową i emigracyjną zarówno
w Unii Europejskiej jak i w USA stanowią obecnie przedmiot debat politycznych,
wpływają także na ośrodki decyzyjne odpowiedzialne za realizowanie polityki
danego państwa3.
 Niewątpliwie ważne znaczenie w kształtowaniu się podłoża procesów
migracyjnych ma globalizacja. Zazwyczaj w analizie czynników generujących
ruchy migracyjne uwzględnia się pojęcia takie jak push i pull factors. Model ten ma
ułatwiać rozumienie mechanizmów migracyjnych. Czynniki „wypychające”
obejmują takie zjawiska jak konflikty międzynarodowe, wewnętrzne napięcia na
tle politycznym, rasowym, religijnym ale także ubóstwo, dyskryminację,
bezrobocie, wreszcie klęski żywiołowe i katastrofy ekologiczne. Czynniki
„przyciągające” to przede wszystkim takie, które kreują bezpieczne i przyjazne
środowisko i przestrzeń życiową. Wymienia się w związku z tym stabilność
polityczną, rządy prawa, demokrację, pluralizm a także państwowe gwarancje
minimum socjalnego, chłonny rynek pracy, łączenie rodzin4.
 Migracja i uchodźctwo to niewątpliwie zjawiska wielowymiarowe. Warto
w tym miejscu zaznaczyć, iż jedną z cech współczesnej migracji jest jej

1 Zob. szerzej S. Castles, M.J. Miller, Migracje we współczesnym świecie, Warszawa 2011, s. 20.
2 E. Marek, Migracje zagraniczne i uchodźctwo we współczesnym świecie, „Polityka Społeczna” 1995, nr 3,
s. 2.
3 Symbolem kryzysu polityki migracyjnej jest wyspa Lampedusa, która stanowi cel nielegalnych
migrantów z Afryki.
4 J. Balicki, Imigranci i uchodźcy w Unii Europejskiej. Humanizacja polityki imigracyjnej i azylowej,
Warszawa 2012, s. 19.

ROZDZIAŁ II. Kilka uwag o kryminologicznych implikacjach migracji i uchodźctwa

21

zróżnicowanie. Oznacza to, że zazwyczaj, że w większości państw migracja
przybiera równocześnie takie formy jak migracja pracownicza, napływ
uchodźców, osiedlanie się na stałe5. Powoduje to szereg różnorodnych następstw
w różnych sferach życia społecznego. Na przykład w literaturze przedmiotu
zauważa się, że „uchodźca w każdym przypadku, w każdym miejscu i czasie jest
oczywistym i naturalnym konkurentem w kolejce (…) ubiegających się
o świadczenia ze strony państwa-społeczeństwa, konkurując z innymi
obywatelami na rynku”6.
 Wydaje się, że migrację i uchodźctwo można rozpatrywać także
w kategoriach kryminologicznych. Oczywiście nie można utożsamiać
przestępczości z zjawiskami migracyjnymi chociaż nielegalna migracja może być
kwalifikowana jako czyn naruszający porządek prawny, w tym także normy
karnomaterialne w niektórych państwach. W związku z tym M. Perkowska
wskazuje na związki nielegalnej migracji z działalnością zorganizowanych grup
przestępczych w obszarze przemytu ludzi, oraz powiązania nielegalnej migracji
z rynkiem podrobionych dokumentów (służących zarówno przekroczeniu
granicy jak również legalizacji pobytu)7.
 W kryminologii amerykańskiej zwraca się uwagę na rolę migrantów
w tworzeniu struktur przestępczości zorganizowanej. Zgodnie z tym ujęciem
napływ migrantów z Sycylii miał przyczynić się do uformowania Cosa Nostry.
W latach 50. XX w. oficjalne stanowisko rządu USA uznawało, iż struktury
mafijne zostały „przywleczone” do Ameryki z Włoch8. Koncepcja „spisku
obcych” (alien conspiracy) została poddana krytyce. Niemniej już od lat 80. XX w.
obserwuje się ekspansję azjatyckich grup przestępczych (jakuza i triady) w USA
i w Europie.
 Z tej perspektywy trzeba stwierdzić, że migracje, zwłaszcza ten masowe
są postrzegane jako problem na płaszczyźnie polityki kryminalnej
i kryminologicznej. Istota tego zagadnienia sprowadza się do faktu, iż skupiska
emigrantów oddziałują na swoje otoczenie. Zauważa się w związku z tym,
że międzynarodowa migracja tworzy problem współistnienia w jednym
społeczeństwie grup etnicznych, które różnią się kulturowo i społecznie od
obywateli państwa przyjmującego. Mówiąc bardziej precyzyjnie obserwuje się
coraz silniejszy nacisk różnorodności etnicznej na społeczeństwa państw
imigracyjnych9. Sytuacja taka tworzy wiele interakcji, których część może być
oceniana jako patologiczna.
 Z jednej strony społeczności migrantów, które są zmuszone adaptować
się do nowych warunków kulturowych, prawnych i psychologicznych. Z drugiej

5 S. Castles, M.J. Miller, op. cit., s. 29.
6 J. Menkes, P. Kowalski, Uchodźca – uchodźctwo (pomiędzy kontekstem a przypadkiem), [w:] T. Gardocka,
J. Sobczak (red.), Uchodźcy w Polsce i Europie. Stan prawny i rzeczywistość, Toruń 2010, s. 51.
7 Zob. szerzej M. Perkowska, Problematyka nielegalnych rynków z perspektywy tzw. przestępczości
transgranicznej, [w:] W. Pływaczewski, P. Chlebowicz (red.), Nielegalne rynki. Geneza, skala zjawiska oraz
możliwości przeciwdziałania, Olsztyn 2012, s. 47.
8 Zob. E.W. Pływaczewski (red.), Przestępczość zorganizowana, Warszawa 2011, s. 67.
9 Zob. S. Castles, M. J. Miller, op. cit.

Piotr Chlebowicz

22

strony społeczności państwa przyjmującego, które niejednokrotnie postrzegają
przybyszy w kategoriach uprzedzeń, lęków i stereotypów. Warto w tym miejscu
podkreślić, że zjawisko tzw. przestępstw z nienawiści jest ściśle związane
z problematyką migracji i uchodźctwa. Istotą hate crimes jest bowiem
charakterystyka ofiar przemocy: celem ataków są osoby należące do mniejszości
rasowych, narodowych, etnicznych, wyznaniowych10. Paradoksalnie nowej
kategorii hate crimes towarzyszą takie fenomeny przestępcze jak np. zabójstwa
honorowe, gdzie motyw kulturowy odgrywa istotną rolę. Last but not least
wskazuje się także na wzrost nastrojów ksenofobicznych, które są
wykorzystywane przez ruchy ekstremistyczne.
 Ilustracją zarysowanych powyżej problemów były zamieszki we Francji.
W październiku 2005 r. na wschodnich przedmieściach Paryża w Clichy-sous-
Bois doszło do masowych zakłóceń porządku publicznego, które swym kształtem
przypominały raczej początek rewolty niż klasyczne zamieszki uliczne.
Katalizatorem była interwencja patrolu policji, który chciał wylegitymować grupę
młodzieży. Dwóch młodych ludzi podczas ucieczki próbowało ukryć się za
transformatorem w wyniku czego zostali śmiertelnie porażeni prądem. W ciągu
kilku następnych dni gangi złożone z emigrantów podpalało samochody
i budynki (w tym szkoły, opiekę społeczną, kluby młodzieżowe), atakowano nie
tylko policjantów ale też strażaków, którzy usiłowali gasić pożary.
 Zamieszki w stolicy rozszerzyły się na inne obszary. Trwały ponad
20 dni, prezydent J. Chirac 8 listopada ogłosił stan wyjątkowy, zmobilizowano
rezerwy policji. Łącznie objęły 274 gminy, spłonęło ponad 1000 samochodów,
zatrzymano 2800 osób. Straty materialne wyniosły ponad 200 milionów euro.
17 listopada zniesiono stan wyjątkowy (spłonęło tylko kilkanaście
samochodów)11.
 W Francji opisane wyżej zajścia interpretowano jako wyraźną oznakę
klęski prowadzonej dotychczas polityki migracyjnej, której główny założeniem
była asymilacja emigrantów12.
 Trzeba wspomnieć, że do podobnych zajść dochodziło wcześniej ale ich
skala i skutki sprawiała, że postrzegano je raczej jako wyizolowane incydenty.
Ponadto na świecie odnotowywano zdarzenia, które miały związek z migracją.
Zastanawiające jest, że miały one miejsce na różnych kontynentach: zamieszki
w Australii przeciwko Libańczykom w 2005 r., zabójstwo w Holandii w 2004 r.
reżysera Theo van Gogha, protesty pakistańskich i indyjskich robotników
w Dubaju. Ponadto po 2005 r. we Francji dochodziło do podobnych incydentów
o nieco mniejszej skali i natężeniu.

10 Por. M. Duda, Przestępstwa z nienawiści w świetle teorii i praktyki orzeczniczej, [w:] W. Pływaczewski,
P. Lubiewski (red.), Współczesne ekstremizmy. Geneza, przejawy, przeciwdziałanie, Olsztyn 2014, s. 69.
11 Zob. szerzej W. Laquer, Ostatnie dni Europy. Epitafium dla Starego Kontynentu, Wrocław 2008, s. 52.
12 Krytykowano także ówczesnego ministra spraw wewnętrznych N. Sarkozy’ego, który kładł nacisk
na działania represyjne. Na przykład zrezygnowano z tzw. policji bliskiego otoczenia na rzecz brygad
interwencyjnych. Wydaje się jednak, że ewentualne błędy zarządzania policją francuską stanowiły
tylko katalizator, który ujawnił głębszy kryzys. Zob. szerzej R. Trzaskowski, W oczekiwaniu na przełom.
Sytuacja polityczna we Francji, „Analizy Natolińskie” 2005, nr 4, s. 5 i n.

ROZDZIAŁ II. Kilka uwag o kryminologicznych implikacjach migracji i uchodźctwa

23

 W tym miejscu powstaje pytanie dotyczące użyteczności teorii
kryminologicznych w wyjaśnianiu zdarzeń takich jak zamieszki w Clichy-sous-
Bois. Warto zauważyć, że w obrębie kryminologii interesowano się sytuacją
zderzania różnych systemów wartości, która bezpośrednio stawała się przyczyną
patologii społecznej, w tym także przestępczości, lub tworzyła podłoże do
rozwoju zachowań patologicznych. Wydaje się, że istotną rolę może odegrać tzw.
kierunek kulturowy w kryminologii pozytywistycznej. Istotą tego kierunku było
odrzucenie przekonania, że w społeczeństwie istnieje jedna, monolityczna
struktura kulturowa, natomiast zasadniczym źródłem zachowań kryminalnych
miało być właśnie zróżnicowanie kulturowe13. Do przedstawicieli tego kierunku
wlicza się E. Sutherlanda (teoria zróżnicowanych powiązań), W.B. Millera
(teoria kultury klasy niższej), T. Sellina (teoria konfliktu kultur). Jak zauważył
K. Krajewski elementem wspólnym wymienionych wyżej teorii jest wizja
społeczeństwa, które składa się z wielu różnych grup społecznych o częstokroć
odmiennych systemach wartości, wzorów zachowań. Pozostają one zazwyczaj
w konflikcie. Ponadto „dewiacja czy przestępstwo traktowane są tam najczęściej
jako rezultat konfliktu między wymogami normatywnymi, stawianymi przez
jakąś kulturę dominującą, a wymogami kultury grupy odniesienia jednostki,
którą określa się najczęściej mianem podkultury”14.
 W związku z powyższym warto odnieść jedną z wymienionych wyżej
teorii do problematyki zachowań przestępczych migrantów, w tym również
uchodźców. W centrum rozważań znajduje się teoria T. Sellina. Uważał on,
że społeczeństwo stanowi konglomerat różnorodnych kultur, grup i społeczności,
które przestrzegają różne normy postępowania i wyznają różne wartości. Obraz
ten koresponduje z postmodernistyczną wizją świata społecznego, w której
współczesne społeczeństwa przypominają raczej bazar, na którym krzyżują się
i mieszają różne języki, kultury i tradycje, niż klub angielskich dżentelmenów,
którzy tak samo się ubierają, zachowują i co gorsza myślą15. Obserwacja
współczesnych trendów cywilizacyjnych potwierdza pierwotne założenie
wyjściowe T. Sellina o heterogeniczności kulturowej.
 Opisana wyżej sytuacja tworzy liczne pola konfliktu. Skutkiem
nakładania się różnorodnych kultur, odmiennych standardów ocen, rozmaitych
norm i wartości jest chaos i dezorientacja. To co w jednej grupie jest traktowane
jako zachowanie dewiacyjne, w innej grupie o inne kulturze może być
tolerowanym lub nawet zalecanym sposobem postępowania16.
 Warto dodać, że chodzi o tzw. zewnętrzny konflikt kultur: istnieje on
wówczas gdy członkowie jednej grupy kulturowej migrują na obszar
zamieszkany przez inną grupę. Dochodzi do kolizji sprzecznych na ogół
kodeksów kulturowych. Ten rodzaj konfliktu ma wyraźnie grupowy charakter17.

13 J. Błachut, A. Gaberle, K. Krajewski, Kryminologia, Gdańsk 2001, s. 112.
14 K. Krajewski, Teorie kryminologiczne a prawo karne, Warszawa 1994, s. 49.
15 Por. L. Morawski, Co może dać nauce prawa postmodernizm?, Toruń 2001, s. 41.
16 A. Siemaszko, Granice tolerancji. O teoriach zachowań dewiacyjnych, Warszawa 1993, s. 83.
17 Ibidem, s. 85.

Piotr Chlebowicz

24

Warto przy tym zwrócić uwagę, że długotrwały konflikt zewnętrzny niejako
automatycznie zwiększa wewnętrzną integrację danej grupy lub społeczności18.
Jest to tzw. reguła Simmla-Cosera: nawet samo wyobrażenie zagrożenia
pochodzące od tzw. negatywnej grupy odniesienia niezależnie od realności
takiego zagrożenia stanowi siłę integrującą19.
 Oprócz zewnętrznego konfliktu kultur istnieje wewnętrzny konflikt
kultur. Jest on sytuowany w psychice podmiotu. T. Sellin zakładał, że jednostka
internalizując normy pochodzące z różnych, często sprzecznych obszarów
kulturowych jednostka popada w chaos normatywny. Wzajemne przenikanie się
rozmaitych zakazów i nakazów narusza strukturę normatywną wszystkich
konkurujących ze sobą systemów. W efekcie prowadzi to do osłabienia siły
oddziaływania wszystkich norm20.
 Tutaj trzeba zauważyć, że problemy asymilacyjne zaczynają się
zazwyczaj w drugim pokoleniu migrantów. Według W. Laquer „Wielu
przedstawicieli (drugiego) młodego pokolenia nie czuje się jak u siebie ani
w ojczyźnie rodziców, ani w kraju zamieszkania. Mają poczucie braku akceptacji
w Europie (…) jednakże jeszcze mniej zadomowieni czuliby się w Turcji czy
Afryce Północnej lub na Półwyspie Indyjskim, i nie maja zamiaru wracać do
ojczystej ziemi”21.
 W nawiązaniu do zdarzeń w Clichy-sous-Bois podkreślano, że sprawcy
czynów agresywnych to właśnie przedstawiciele drugiego pokolenia: jeszcze nie
zasymilowani, lecz już wykorzenieni z kręgu kulturowego ich rodziców.
Twierdzono między innymi, iż uczestnicy zamieszek: „Nie identyfikują się oni ze
swoimi domami rodzinnymi, z kulturą swoich muzułmańskich w większości
ojców i dziadków. Ale z drugiej strony wyrośli w tej kulturze i to im utrudnia
integrację, dystansuje od niektórych norm i praktyk otaczającego społeczeństwa,
powoduje nieufność wobec sporej części tego, czego się ich uczy w szkołach.
Zasadniczą rolę grają, rzecz jasna, warunki materialne, w jakich żyją. Silna
frustracja rodzi silną agresję”22.
 Wydaje się, że kwestie migracyjną trzeba postrzegać dodatkowo
w kontekście miejskim. Chodzi tutaj o fenomen powstawania miast globalnych,
przy czym twierdzi się, że urbanizacja ma też swoje implikacje kryminologiczne.
Na przykład warto zwrócić uwagę na powstawanie etnicznych enklaw lub gett
czyli obszarów zdominowanych przez daną mniejszość. W takich miejscach
często obserwuje się objawy dezorganizacji społecznej i skokowy wzrost
przestępczości oraz innych patologii. We Francji w 2000 r. ustalono istnienie

18 Jak zauważył Z. Bauman: Przegroda oddzielająca “nas” od “nich” należy do tych, których broni się
najbardziej żarliwie i z poświeceniem. Można powiedzieć, że „oni” są pożyteczni, a nawet nieodzowni dla „nas”,
gdyż wymuszają jedność grupy, a także wzmacniają jej zwartość i solidarność (Z. Bauman, Socjologia, Poznań
1990, s. 64).
19 P. Sztompka, Socjologia. Analiza społeczeństwa, Kraków 2002, s. 216.
20 A. Siemaszko, op. cit., s. 85.
21 W. Laquer, op. cit., s. 46.
22 Zob. M. Rapacki, Zamieszki we Francji: czysta destrukcja, wyborcza.pl (dostęp 23.05.2014 r.).

ROZDZIAŁ II. Kilka uwag o kryminologicznych implikacjach migracji i uchodźctwa

25

około tysiąca stref gdzie policja albo nie wchodzi wcale albo wkracza
brygadami23.
 Problem, którego istotę eksponuje teoria konfliktu kultur polega na tym,
że w wielu wypadkach kulturowe normy wywodzące się z odległych
pozaeuropejskich kręgów cywilizacyjnych oraz określone zachowania będące
następstwami tych norm zderzają się z wartościami europejskimi. Próba
zdefiniowania „wartości europejskich” jest ryzykowna. Można jednak wymienić
takie cechy jak akceptacja indywidualizmu, rozbudowany katalog praw
człowieka i obywatela, równouprawnienie obu płci, ustrojowe wartości
demokratyczne. Odwołując się znowu do Francji: spór o chusty wydobywa istotę
problemu jaki wiąże się ze stałym wzrostem cudzoziemców na Starym
Kontynencie24. Również w Niemczech obserwuje się napięcia związane
z następstwami migracji. Znamienna jest zwłaszcza wypowiedź byłego ministra
spraw wewnętrznych, który stwierdził, iż: „trzeba skończyć z fałszywą tolerancją
wobec tych obyczajów, które są sprzeczne z prawami człowieka, w szczególności
z równouprawnieniem kobiet”25.
 Jak zauważył L. Morawski rezultatem formowania się państw
multinarodowych i multikulturowych jest kryzys dotychczasowych systemów
prawnych. Okazuje się bowiem, że prawo przystosowane do potrzeb państwa
narodowego nie radzi sobie z rzeczywistością zróżnicowanych etnicznie
i kulturowo społeczeństw26. Powstają w związku z tym nowe problemy na tle
stosowania prawa. Na przykład w polskiej doktrynie prawa karnego
materialnego można wskazać koncepcję tzw. obrony przez kulturę (cultural
defense)27.
 Masowa migracja w zglobalizowanym świecie podważa zdolność
współczesnych państw do regulowania przepływu ludzi przez granice, które
w wielu miejscach na świecie stają się coraz bardziej iluzoryczne. Oznacza to tym
samym stopniową erozję suwerenności instytucji państwa28. Znamienny jest
pogląd, iż: „jedną z powszechnie występujących dziś w krajach wysoko
rozwiniętych wizji jest masa ludzka napływająca z biednego Południa
i niespokojnego Wschodu, zabierająca tubylcom miejsca pracy, podbijająca ceny
mieszkań i przeciążająca system opieki społecznej”29. W szczególności ocenia się
jako niekorzystną sytuację napływu uchodźców, jeśli przybywają w dużej liczbie
i w dość krótkim czasie. Ponadto trzeba uwzględnić czynnik kulturowy, gdyż

23 W. Laquer, op. cit., s. 48.
24 P. Chlebowicz, Wielokulturowość europejska z perspektywy kryminologicznej, [w:] B. Sitek,
G. Dammacco, M. Sitek, J.J. Szczerbowski (red.), Prawo do życia a jakość życia w wielokulturowej Europie,
Olsztyn-Bari 2007, s. 343.
25 Ibidem, s. 344.
26 L. Morawski, Główne problemy współczesnej filozofii prawa. Prawo w toku przemian, Warszawa 2000,
s. 29.
27 Kwestia ta jest eksponowana przez karnistów z Uniwersytetu Mikołaja Kopernika w Toruniu:
J. Bojarskiego i M. Leciaka.
28 S. Castles, M.J. Miller, op. cit., s. 19.
29 Ibidem, s. 33.

Piotr Chlebowicz

26

„(…) jeśli fale uchodźców przekraczają granice poszczególnych cywilizacji,
kultur, religii, ras, to fakt ten rodzi zazwyczaj bardzo delikatne problemy nie
tylko o charakterze politycznym”30. W tym kontekście W. Laquer bardzo
krytycznie ocenia założenia polityki migracyjnej. Według niego nie
uwzględniono „dużego przyrostu naturalnego w obrębie wspólnot migranckich
ani nieumiejętności lub braku woli do integrowania się. Rządy krajów
goszczących były zupełnie nieświadome społecznych, kulturowych oraz
politycznych konsekwencji przyjęcia ludzi, których obyczaje i wyznawane
wartości tak istotnie odbiegały od ich własnych”31.
 Na marginesie można wskazać, że wydarzenia na Ukrainie zmuszają do
aktualizacji scenariuszy masowego napływu uchodźców przez wschodnią
granicę UE.
 Odrębnym zagadnieniem jest znaczenie przepływów ludności (w tym
migrantów i uchodźców) z punktu widzenia polityki antyterrorystycznej.
Wzrasta też zagrożenie z punktu widzenia bezpieczeństwa wewnętrznego gdyż
diaspory często stanowią bazę rekrutacji i finansowania ugrupowań
terrorystycznych32. W tym miejscu warto wskazać, że niektórzy sprawcy ataków
terrorystycznych mieli status uchodźców. Oczywiście z drugiej strony terroryści
to także konwertyci. Znamienny jest przykład Londynu określanego niekiedy
mianem „Londonistanu” – sprawcy zamachów w 2005 r. byli ludźmi
urodzonymi, wychowanymi i wykształconymi w Wielkiej Brytanii.
 Zauważa się ponadto, że niektóre wspólnoty nie tylko odrzucają
regulacje prawne i zwyczaje państw gospodarzy lecz prezentują jawnie wrogą
postawę. Tak jest w przypadku wahabitów, którzy zagrażają nie tylko
wartościom zachodnim lecz nawet umiarkowanemu islamowi. Na przykład na
Bałkanach „wahabickie wspólnoty są agresywne wobec mieszkańców
miejscowości, w których żyją (…) nie uznają porządku prawnego obowiązującego
w krajach zamieszkania i wprowadzają zasady szariatu w swoim środowisku
(…). Wynikiem tej indoktrynacji są dokonane w krajach bałkańskich oraz
w Europie Zachodniej zamachy terrorystyczne, lub próby ich przeprowadzenia,
za które odpowiadają zarówno imigranci (…) jak i byli bojownicy”33.
 Reasumując powyższe rozważania można przyjąć, że kryminologia
wypracowała siatkę pojęciową, która może zostać wykorzystana do opisu
i wyjaśniania niektórych następstw migracji i uchodźctwa. Warto podkreślić,
że obiektywna ocena wymienionych zjawisk jest niezmiernie trudna, wymaga też
uwzględnienia lokalnego kontekstu. Wydaje się ponadto, że aspekty
kryminologiczne nie mogą przesłonić pozytywnych wpływów migracji na
gospodarkę i kulturę państw gospodarzy.

30 Zob. I. Oleksiewicz, Uchodźcy w Unii Europejskiej. Aspekty prawne i polityczne, Bydgoszcz 2006, s. 34.
31 W. Laquer, op. cit., s. 70.
32 Odrębną kwestię stanowi taktyka działań kryminalistycznych w obrębie procesu wykrywczego
w przypadku przestępstw popełnianych w obrębie danej grupy etnicznej i wiele innych nowych
zagadnień jak na przykład przesłuchanie świadków lub ochrona ofiar przestępstw.
33 K. Izak, Radykalny islam na Bałkanach źródłem konfliktów społecznych i terrorystycznego zagrożenia dla
Europy, „Przegląd Bezpieczeństwa Wewnętrznego” 2013, nr 9(5), s. 73.

ROZDZIAŁ II. Kilka uwag o kryminologicznych implikacjach migracji i uchodźctwa

27

Tytuł

Kilka uwag o kryminologicznych implikacjach migracji i uchodźstwa

Streszczenie

 Ruchy migracyjne w XXI w. stanowią ważny czynnik w polityce zarówno
krajowej jak i zagranicznej. Następstwa migracji są złożone i wielowymiarowe.
Nie ulega wątpliwości, że niektóre efekty migracji wpływają na bezpieczeństwo
państw przyjmujących. W kryminologii dostrzega się ten problem, przy czym nie
utożsamia się migrantów z przestępcami. Z drugiej strony problemy adaptacyjne
imigrantów mogą prowadzić do naruszeń porządku prawnego państwa
przyjmującego, w tym także prawa karnego.

Słowa kluczowe

ruchy migracyjne w XXI w., związki migracji i przestępczości,
przestępstwa z nienawiści, masowe zakłócenia porządku publicznego,

teorie kryminologiczne

Title
Some remarks on the criminological implications of migration and refugees

Summary

 Geographical population shifts are important and key factor in domestic
and foreign policy. Migration causes many problems and effects. Many
researchers believe that relations between crime and refugee can be significant.
On the other hand, a refugee is not the same as a criminal. From criminological
perspective important issues related to migrants are hate crimes, riots and
terrorism as well.

Keywords

geographical population shift, relations between migration and criminality,
hate crimes, riots, theories of criminology

28

Dr Olga Łachacz
Adiunkt
Katedra Prawa Międzynarodowego
Wydział Prawa i Administracji
Uniwersytet Warmińsko-Mazurski w Olsztynie

ROZDZIAŁIII
Obraz statystyczny napływu osób poszukujących ochrony

międzynarodowej do Unii Europejskiej w kontekście rozwoju
Wspólnego Europejskiego Systemu Azylowego

 Uwagi wstępne

 Wdrażanie Wspólnego Europejskiego Systemu Azylowego jest
odpowiedzią Unii Europejskiej na wyzwania stawiane państwom członkowskim
przez rosnący w ostatnich latach napływ imigrantów. Kraje UE, zaraz po Stanach
Zjednoczonych i Kanadzie, są głównym celem osób poszukujących w Europie
lepszych warunków życia i wolności od zagrożeń związanych
z prześladowaniami. I chociaż w literaturze przedmiotu wciąż wyróżnia się
imigrantów ekonomicznych oraz uchodźców stricte sensu1 to należy pamiętać,
że poszukiwanie zabezpieczenia naturalnego prawa do wolności
i bezpieczeństwa, które kiedyś było podstawą statusu uchodźcy, nie jest już
współcześnie głównym czynnikiem decydującym o ubieganiu się o taki status.
Znamiennym jest, że w wielu przypadkach pobudki natury ekonomicznej oraz
lęk przed zagrożeniami wynikającymi na przykład z przewrotów politycznych w
państwach obywatelstwa imigrantów splatają się ze sobą, komplikując tym
samym ocenę indywidualnej sytuacji danej osoby. Nie każdy imigrant będzie
uchodźcą, chociaż te dwa terminy są często używane zamiennie, a przecież
prawo międzynarodowe wyraźnie wskazuje przesłanki, które muszą być
spełnione, aby uzyskać status uchodźcy2. Współcześnie, regułą stały się próby
„wykorzystywania” ochrony międzynarodowej, w tym statusu uchodźcy dla
legalizacji pobytu właśnie w celach ekonomicznych i imigranci przybywający do
Unii Europejskiej nie stanowią od tego wyjątku.
 Dyskusja publiczna na temat migracji nasila się szczególnie w obliczu
konfliktów politycznych i społecznych oraz kryzysów gospodarczych
wywołujących nowe fale migracji. Rok 2014 i początek roku 2015 obfitowały

1 Zob. na przykład: E. Mazur-Cieślik, Polityka migracyjna państw europejskich a wyzwania migracyjne dla
Polski, „Bezpieczeństwo narodowe” 2011, nr 20, s. 127-147.
2 Zob. Konwencja Genewska o statusie uchodźcy podpisana 28 lipca 1951 roku w Genewie
(ratyfikowana przez RP 27 września 1991 r.), „United Nations Treaty Series”, vol. 189, p. 137 oraz
Protokół Nowojorski do Konwencji podpisany 31 stycznia 1961 roku w Nowym Jorku (ratyfikowany
przez RP 27 września 1991 roku), „United Nations, Treaty Series”, vol. 606, p. 267.

ROZDZIAŁ III. Obraz statystyczny napływu osób poszukujących ochrony…

29

w wydarzenia powiązane z tematyką migracyjną i wzbudzając silne emocje
społeczne, skłaniały do przemyśleń na temat tendencji i kierunków polityki
imigracyjnej Unii Europejskiej3. W opracowaniu podjęto zatem próbę
zaprezentowania wycinka tej szerokiej problematyki, obejmującego zagadnienie
napływu osób wnioskujących o ochronę międzynarodową do Unii Europejskiej.
Analizie poddano liczbę wniosków o taką ochronę złożonych w wybranych
państwach członkowskich Unii Europejskiej w latach 2012 i 2013 oraz dane
dotyczące zakończonych w tych latach postępowań o udzielenie ochrony
międzynarodowej. Zaprezentowano także najnowsze dane dotyczące wniosków
o ochronę międzynarodową złożonych w pierwszych ośmiu miesiącach 2014 r.
Analiza została poprzedzona krótką charakterystyką sytuacji migracyjnej w Unii
przed 2012 r., tak aby zobrazować wcześniejsze tendencje. Dane potrzebne do
analiz zaczerpnięto ze źródeł Europejskiego Urzędu Wsparcia w Dziedzinie
Azylu (EASO) oraz Europejskiego Urzędu Statystycznego (EUROSTAT), który
konsoliduje statystyki państw członkowskich w dziedzinie imigracji
przekazywane najczęściej przez ministerstwa spraw wewnętrznych lub inne
organy państw mające w zakresie kompetencji sprawy imigracyjne. Na potrzeby
prowadzonych w opracowaniu rozważań przyjęto unijne rozumienie wniosku
o ochronę międzynarodową bazujące na definicji wskazanej w art. 2 (h)
Dyrektywy Parlamentu Europejskiego i Rady 2011/95/UE4. A zatem są to
wnioski między innymi o status uchodźcy lub o udzielenie ochrony
uzupełniającej, złożone przez obywatela państwa trzeciego lub bezpaństwowca,
bez względu na miejsce ich złożenia (na granicy podczas wjazdu na terytorium
UE lub podczas pobytu w UE) i bez względu na fakt, czy pobyt jest legalny lub
sprzeczny z prawem.
 Dane statystyczne dotyczące przedmiotowej tematyki są istotnym
źródłem obrazującym zjawisko i stanowią bazę opisu trendów w zakresie
imigracji do UE, przez co mogą stymulować dyskusję na temat dalszych
kierunków rozwoju Wspólnego Europejskiego Systemu Azylowego. Mając na
względzie, że doświadczenia państw Unii Europejskiej na tym tle są
zróżnicowane z uwagi na ich indywidualną „historię migracyjną”, możliwości
absorpcyjne oraz stopień asymilacji cudzoziemców, aktualnym staje się pytanie

3 Na przykład według danych UNHCR do 12 stycznia 2015 zarejestrowano 3 225 904 uchodźców
z Syrii. W samym 2014 r. w Europie złożyli oni 126 590 wniosków o status uchodźcy, najwięcej
w Niemczech oraz w Szwecji (52%). Zob. http://data.unhcr.org/syrianrefugees/regional.php
(dostęp 12.01.2015 r.). Opinię publiczną pod koniec 2014 roku poruszyły także informacje
o dryfujących statkach z imigrantami, które są porzucane przez przemytników na morzu otwartym.
W 2014 roku do wybrzeży Włoch dotarło ponad tysiąc takich statków ze 170 tysiącami imigrantów.
Zob. Nowa taktyka przemytników ludzi. Porzucają statki z imigrantami na środku morza,
http://www.tvn24.pl/opuszczone-statki-z-imigrantami-docieraja-do-wloch,503105,s.html (dostęp
12.01.2015 r.).
4 Dyrektywa Parlamentu Europejskiego i Rady 2011/95/UE z dnia 13 grudnia 2011 r. w sprawie norm
dotyczących kwalifikowania obywateli państw trzecich lub bezpaństwowców jako beneficjentów
ochrony międzynarodowej, jednolitego statusu uchodźców lub osób kwalifikujących się do
otrzymania ochrony uzupełniającej oraz zakresu udzielanej ochrony
(Dz. Urz. UE L 337 z 20.12.2011 r.).

Olga Łachacz

30

o rolę Europy w tej kwestii – czy ma ona się bronić przed nowymi falami
imigrantów w obawie przed „zalaniem” rynków pracy oraz, co może istotniejsze,
w obawie o własne bezpieczeństwo, czy też utrzymywać politykę przyjmowania
prześladowanych (i nie tylko ich) zgodnie z zakorzenioną od lat tradycją
poszanowania praw człowieka i udzielania schronienia uciekinierom. W myśl
przyjętych założeń, Wspólny Europejski System Azylowy ma przyczynić się do
stworzenia w Unii Europejskiej szczelnej i bezpiecznej przestrzeni życia, zarówno
obywateli europejskich, jak i osób z państw trzecich, których pobyt jest legalny.
Rozwiązania wdrażane na poziomie Unii, takie jak na przykład ograniczenie
możliwości aplikowania o ochronę międzynarodową w kilku państwach, mają za
zadanie przede wszystkim skoordynowanie działań państw, tak, by ułatwić im
kontrolę nad przebywającymi w ich granicach cudzoziemcami. Należy jednak
zauważyć, że to nie Unia Europejska, będąca przecież organizacją
międzynarodową, boryka się z problemem nasilonej imigracji, lecz są nią
obciążone poszczególne państwa członkowskie, których atrakcyjność dla
cudzoziemców jest różna, co wpływa na wydolność tych państw w zakresie
absorpcji cudzoziemców i ich asymilacji. Tak zwane „kryzysy migracyjne”
dotykające państw o nasilonej imigracji, zmuszają również do przemyśleń na
temat zasady solidarności, stanowiącej dziś bazę działań Unii Europejskiej
w dziedzinie polityki azylowej.

 Analiza ilościowa wniosków o ochronę międzynarodową składanych
w Unii Europejskiej w latach 2012 i 2013

 Aktualna sytuacja migracyjna w Europie znacząco różni się od tej, którą
można było obserwować od początku istnienia Wspólnot aż do połowy lat
siedemdziesiątych. Występujące wówczas tak zwane „strumienie migracyjne”
wynikały z kryzysów politycznych państw bloku wschodniego i nie powodowały
istotnego obciążenia państw docelowych. Ponadto, polityka imigracyjna
w zakresie, w którym nie dotyczyła swobodnego przepływu pracowników,
w nieznacznym stopniu była przedmiotem regulacji wspólnotowych. Zmiany
następowały od II poł. lat 70., gdy w obliczu narastających fal migrantów,
państwa Wspólnot postanowiły stopniowo zaostrzać politykę azylową. W 1985 r.
po raz pierwszy odnotowano większą liczbę wniosków o ochronę
międzynarodową niż zarejestrowano cudzoziemskich robotników. W tym samym
roku zawarto także umowę z Schengen, która wprowadzała kolejne restrykcje
w dostępie cudzoziemców na terytorium państw Wspólnot Europejskich5
i zapoczątkowała proces przenoszenia regulacji dotyczących obywateli państw
trzecich na poziom ponadnarodowy. Finalnie uwspólnotowienie polityki
azylowej miało miejsce w 1997 r. na gruncie Traktatu Amsterdamskiego,
a obecnie, harmonizacja procedur państwowych przyjęła kształt wdrażania

5 A. Florczak, A. Domagała, Ewolucja standardów traktowania uchodźców w Unii Europejskiej, [w:]
O. Łachacz, J. Galster (red.), Status cudzoziemca w prawie międzynarodowym. Implikacje w prawie UE
i polskim porządku prawnym, Olsztyn 2013, s. 149-160.

ROZDZIAŁ III. Obraz statystyczny napływu osób poszukujących ochrony…

31

Wspólnego Europejskiego Systemu Azylowego. System ten jest pomyślany jako
kompromis trzech warstw regulacji: prawno-międzynarodowych, unijnych oraz
krajowych. Wynika to z faktu, że w zakresie standardów traktowania osób
ubiegających się o ochronę międzynarodową w Unii Europejskiej, organizacja ta
wypracowała mechanizmy uwzględniające dotychczasowe standardy
międzynarodowe traktując je jako wyjściowe, a ponadto wprowadziła także inne,
poza statusem uchodźcy, formy ochrony cudzoziemców (ochronę uzupełniającą,
pobyt humanitarny). Dodatkowo, z uwagi na kompetencje państw w tej
dziedzinie, stosunkowo powoli następowała harmonizacja prawa azylowego,
ponieważ dopiero na gruncie Traktatu z Lizbony wspólne działania zostały
zastąpione wspólną polityką imigracyjną i azylową, a w dalszej kolejności
Wspólnym Europejskim Systemem Azylowym.
 Liczba wniosków o ochronę międzynarodową składanych
w poszczególnych latach w Unii Europejskiej ulegała znacznym zmianom. Lata
1992 oraz 2001 były pod tym względem niemalże rekordowe. W 1992 r. w Unii
liczącej wówczas 15 państw członkowskich złożono 670 tys. wniosków, natomiast
w 2001 r. odnotowano ich 424 tys. Do 2006 r. liczba wniosków składanych
w poszczególnych latach spadała, nawet do poziomu poniżej 200 tys. wniosków.
W kolejnych latach tendencja się odwróciła i następował wzrost liczby
składanych wniosków, osiągając w 2013 r. poziom 434 tys. Stanowiło to
najwyższą ich liczbę od 2000 r.6. Warto nadmienić, że w 2010 r. 20,3 milionów
osób mieszkających w Unii Europejskiej pochodziło spoza niej7, a zatem osoby
wnioskujące o ochronę międzynarodową stanowią niewielki odsetek ogółu
cudzoziemców zamieszkujących państwa członkowskie UE i są to z reguły osoby,
które dopiero do nich przybyły przekraczając granicę w sposób legalny
(np. jako turyści) lub sprzeczny z prawem.

Tab. 1. Liczba wniosków o ochronę międzynarodową złożonych w 2012 i 2013 r.
w wybranych państwach UE.

Państwo Liczba wniosków w 2012 r. Liczba wniosków w 2013 r.

Niemcy 77 540 126 705

Francja 60 560 64 760

Szwecja 43 865 54 270

Wlk. Brytania 28 175 29 875

Włochy 15 715 27 930

Szwajcaria 28 445 21 305

Belgia 28 105 21 030

Polska 10 750 15 150

Cała UE: 331 975 434 160

Źródło: Opracowanie własne ma podstawie danych EUROSTAT.

6 Źródło: http://ec.europa.eu/eurostat/statistics-explained/index.php/Asylum_statistics
(dostęp 18.01.2015 r.).
7 K. Vasileva, 6.5% of the EU population are foreigners and 9.4% are born abroad, “EUROSTAT - Statistics
in focus” 2012, nr 34, s. 1.

Olga Łachacz

32

 W 2012 r. złożono 332 tys. wniosków o ochronę międzynarodową
(tabela nr 1), z czego około 90% stanowiły wnioski nowe, a pozostałe to wnioski
składane powtórnie. W 2013 r. złożono takich wniosków ponad 100 tys. więcej
niż w 2012 r. (tabela nr 1).
 Przyjmując kryterium obywatelstwa, wśród wnioskodawców w 2012 r.
dominowali obywatele Afganistanu (8%), następnie Syrii (7%), Rosji (7%),
Pakistanu i Serbii (po 6%) (tabela nr 2). Natomiast w 2013 r. wśród największą
grupą wnioskujących stanowili obywatele Syrii (12% ogółu wniosków), Rosji
(10%), Afganistanu (6%) oraz Serbii (5%) (tabela nr 2). Wzrost liczby wniosków
w 2013 r. w stosunku do roku poprzedniego nastąpił także w grupie obywateli
państw takich jak Mali, Gambia, Erytrea, Nigeria, Egipt oraz w grupie
bezpaństwowców. Ponadto, odnotowano większą liczbę wniosków od obywateli
państw blisko sąsiadujących z krajami członkowskimi UE, takimi jak Kosowo,
Rosja, Maroko, Algieria i Albania. Porównując liczbę wniosków składanych przez
obywateli konkretnych państw w obu analizowanych okresach, należy zauważyć,
że liczba wniosków obywateli Syrii, Rosji oraz Kosowa uległa w 2013 r.
podwojeniu w stosunku do 2012 r., natomiast w przypadku obywateli Mali oraz
bezpaństwowców uległa nawet potrojeniu.
 Najwięcej wniosków w 2012 r. złożono w Niemczech (ok. 23% ogólnej
liczby), Francji (18%), Szwecji (16%) i Zjednoczonym Królestwie oraz Belgii
(po 8%). Łącznie w tych pięciu państwach złożono 70% ogólnej liczby wszystkich
wniosków o ochronę międzynarodową składanych w 2012 r. w UE (tabela nr 1).
W niektórych państwach członkowskich odnotowano duży odsetek wniosków
pochodzących od obywateli jednego państwa. I tak na Malcie, 80% złożonych
wniosków pochodziło od obywateli Somalii, w Polsce 57% wniosków złożyli
obywatele Rosji, na Łotwie, Litwie oraz w Estonii dominowały wnioski od
obywateli Gruzji (odpowiednio po 51%, 48% i 45%), a na Węgrzech 41%
wszystkich wniosków złożyli Afgańczycy8. Również w 2013 r. najwięcej
wniosków złożono w Niemczech (127 tys.), następnie we Francji (66 tys.), Szwecji
(54 tys.), Zjednoczonym Królestwie (30 tys.), Włoszech (27 tys.) i Belgii (21 tys.)
(tabela nr 1). Wnioski złożone w tych państwach stanowiły trzy czwarte ogółu
wniosków o ochronę międzynarodową złożonych w UE9 w 2013 r. Ponadto,
znaczny wzrost liczby składanych wniosków w stosunku do 2012 r. odnotowano
na Węgrzech oraz w Bułgarii. W tych państwach liczba złożonych wniosków była
odpowiednio 9 i 5 razy wyższa w odniesieniu do roku poprzedniego10. Węgry
odnotowują znaczny wzrost liczby wniosków o ochronę międzynarodową
związany z coraz częściej występującym procederem nielegalnego przekraczania
węgierskiej granicy przez imigrantów, którzy chcą się dostać na terytorium UE.

8 Eurostat, The number of asylum applicants registered in the EU27 rose to more than 330 000 in 2012, STAT
13/48, 22.03.2013 r., s. 1.
9 Zob. EUROSTAT, Statistics Explained, http://ec.europa.eu/eurostat/statistics-
explained/index.php/Asylum_statistics (dostęp 19.01.2015 r.).
10 A. Bitoulas, Asylum applicants and first instance decisions on asylum applications: 2013, “EUROSTAT -
Data in Focus” 2014, nr 3, s. 2.

ROZDZIAŁ III. Obraz statystyczny napływu osób poszukujących ochrony…

33

Dotychczasowe kanały przerzutu osób, np. przez Grecję, zostały uszczelnione
i podróż przez Węgry dla Afgańczyków, Kosowarów oraz Syryjczyków stała się
jedną z dróg dotarcia do UE. W 2013 r. złożono na Węgrzech 18 895 wniosków
o ochronę międzynarodową11, a w 2012 r. było ich zaledwie 215512.

Tab. 2. Najczęściej wnioskujący o ochronę międzynarodową według obywatelstwa w 2012
i 2013 r.

Obywatelstwo Liczba wniosków w 2012 r. Liczba wniosków w 2013 r.

Syria 23 510 50 470

Rosja 23 360 41 270

Afganistan 26 250 26 290

Serbia 18 900 22 380

Pakistan 19 290 20 885

Kosowo 10 135 20 175

Somalia 12 795 18 655

Erytrea 5 890 14 665

Senegal b.d. 2 990

Mali 2280 6655

Bezpaństwowcy 3 415 9 590

Źródło: Opracowanie własne na podstawie danych EUROSTAT.

 Z analizy danych na temat obywatelstwa wnioskujących i państw
złożenia wniosku wynika, że w 2013 r. w Niemczech najwięcej wniosków składali
obywatele Serbii (14%, w 2012 r. – 17%), a następnie Rosji, Syrii i Afganistanu.
We Francji dominowali obywatele Kosowa (8%, w 2012 r. – 6%), Demokratycznej
Republiki Konga, Albanii, Rosji i Bangladeszu. Szwecja była najpopularniejsza
wśród obywateli Syrii (30%, w 2012 r. – 18%), bezpaństwowców, oraz
Erytrejczyków, Somalijczyków i Afgańczyków. W Zjednoczonym Królestwie
najwięcej wniosków złożyli obywatele Pakistanu (16%, w 2012 r. – 17%), Iranu,
Sri Lanki, Syrii i Albanii, a we Włoszech Nigerii (1%, w 2012 r. – 10%), Pakistanu,
Somalii, Erytrei i Afganistanu. Polskę jako miejsce złożenia wniosku o ochronę
międzynarodową wybierali najczęściej Rosjanie (84%, w 2012 r. – 57%), Gruzini,
Syryjczycy, Ormianie oraz Kazachowie. Preferowane wśród cudzoziemców
państwa złożenia wniosku o ochronę międzynarodową zaprezentowano w tabeli
nr 3.

11 Ibidem, s. 4.
12 A. Bitoulas, Asylum applicants and first instance decisions on asylum applications: 2012, “EUROSTAT –
Data in focus” 2013, nr 5, s. 4.

Olga Łachacz

34

Tab. 3. Preferencje cudzoziemców w zakresie państwa złożenia wniosku o ochronę
międzynarodową w latach 2012-2013.

Państwo
obywatelstwa

Preferowane państwa złożenia wniosku

Syria Szwecja, Niemcy, Bułgaria, Holandia, Zjednoczone
Królestwo

Rosja Niemcy, Polska, Francja, Austria, Belgia

Afganistan Niemcy, Szwecja, Austria, Węgry, Włochy

Serbia Niemcy, Szwecja, Belgia, Francja, Dania

Pakistan Zjednoczone Królestwo, Niemcy, Włochy, Węgry, Francja

Kosowo Węgry, Francja, Niemcy, Szwecja, Belgia

Somalia Szwecja, Niemcy, Holandia, Włochy, Malta

Erytrea Szwecja, Niemcy, Włochy, Zjednoczone Królestwo, Holandia

Źródło: Opracowanie własne na podstawie danych EUROSTAT.

 Struktura wiekowa osób wnioskujących o ochronę międzynarodową
kształtowała się na podobnym poziomie zarówno w 2012, jak i 2013 r.
(tabela nr 4). Najliczniej reprezentowana była grupa wiekowa od 18 do 34 roku
życia (połowa wnioskujących), a następnie dwie kolejne grupy obejmujące osoby
małoletnie oraz sytuujące się w przedziale od 35 do 64 roku życia. Najmniej
wniosków składały osoby nastoletnie (od 14 do 17 roku życia) oraz starsze,
powyżej 64 roku życia.

Tab. 4. Wiek wnioskujących o ochronę międzynarodową w 2012 i 2013 roku.

Lata życia 0-13 14-17 18-34 35-64 Powyżej 64

2012 20,7 % 6,8 % 51,1 % 20,3 % 0,9 %

2013 19,6 % 5,9 % 50,4 % 19,5 % 0,8 %

Źródło: Opracowanie własne na podstawie danych EUROSTAT.

 Rezultaty postępowań o udzielenie ochrony międzynarodowej
prowadzonych w pierwszej instancji w 2012 i 2013 roku

 W 2012 r. 73% decyzji dotyczących udzielenia ochrony międzynarodowej
w pierwszej instancji miało charakter decyzji odmownych. W przypadku 14 %
wniosków (37 tys.), status uchodźcy został przyznany wnioskującym, natomiast
w 10% (27 tys.) przyznano ochronę uzupełniającą i w 2% (6 tys.) udzielono zgody
na pobyt humanitarny. Najwięcej decyzji w postępowaniach o ochronę
międzynarodową zostało wydanych we Francji (59 tys., z czego 15% stanowiły
decyzje pozytywne), Niemczech (58 tys., z czego 29% stanowiły decyzje
pozytywne), Szwecji (31 tys. i 39% decyzji pozytywnych), Belgii (24 tys. i 23%
decyzji pozytywnych), Włoszech (22 tys. i 37% decyzji pozytywnych) oraz

ROZDZIAŁ III. Obraz statystyczny napływu osób poszukujących ochrony…

35

w Zjednoczonym Królestwie (21 tys. i 36% decyzji pozytywnych)13. W 2012 r.
obywatele Syrii otrzymali najwięcej pozytywnych decyzji, ponieważ zaledwie 9%
wniosków spotkało się z odmową przyznania ochrony międzynarodowej.
W przypadku 33% syryjskich wniosków udzielono statusu uchodźcy, w 57%
przyznano ochronę uzupełniającą, a 1% wnioskujących udzielono zgody na pobyt
humanitarny. W odniesieniu od wnioskujących z Somalii 17% z nich udzielono
statusu uchodźcy, 45% przyznano ochronę uzupełniającą, a 1% wydano zgodę na
pobyt tolerowany. Znacznie mniejszy odsetek postępowań zakończył się
pozytywnie w przypadku wniosków pochodzących od obywateli Afganistanu
(48% decyzji pozytywnych), Rosji (23% decyzji pozytywnych), Serbii (1% decyzji
pozytywnych) i Pakistanu (12% decyzji pozytywnych) (tabela nr 5).

Tab. 5. Liczba pozytywnych decyzji wydanych w postępowaniach uchodźczych w 2012 r.
 z podziałem na obywatelstwo wybranych państw i rodzaj przyznanej ochrony.

Państwo Syria Somalia Afganista
n

Rosja Pakistan Serbia

Liczba decyzji
ogółem

17 085 10 085 19 770 13 405 15 105 18 705

Liczba decyzji
pozytywnych

ogółem

15 575 6350 9365 3010 1830 310

Status uchodźcy 5650 1670 3360 2365 1155 230

Ochrona
uzupełniająca

9765 4580 4200 400 220 15

Pobyt
humanitarny

165 100 1805 245 455 60

Źródło: Opracowanie własne na podstawie A. Bitoulas Asylum applicants and first
instance decisions on asylum applications: 2012, “EUROSTAT – Data in focus” 2013,
nr 5, s. 12.

 W 2013 r. jedna trzecia decyzji podjętych w postępowaniach o ochronę
międzynarodową w pierwszej instancji była pozytywna, co stanowi 34 % decyzji
podjętych w tych postępowaniach. Na 112 tys. decyzji pozytywnych, w 49 tys.
przypadków przyznano status uchodźcy, w 45 tys. przypadków udzielono
ochrony uzupełniającej, a w odniesieniu do 17 tys. wniosków wydano zgodę na
pobyt humanitarny. Spośród państw UE najwięcej decyzji zostało wydanych
w Niemczech – ponad 76 tys., wśród których ponad 20 tys. miało charakter
pozytywny stanowiąc 26% ogółu decyzji wydanych w tym kraju (w tym 14% –
status uchodźcy, 9% – ochrona uzupełniająca i 3% – pobyt humanitarny).
Na drugim miejscu pod względem liczby decyzji była Francja, która wydała ich
ponad 58 tys., z czego 17% miało charakter pozytywny (w tym 15% – status
uchodźcy i 2% – ochrona uzupełniająca). Kolejne państwa z największym

13 A. Bitoulas, Asylum applicants and first instance decisions on asylum applications: 2012, “EUROSTAT –
Data in focus” 2013, nr 5, s. 11.

Olga Łachacz

36

odsetkiem decyzji to Szwecja, Włochy, Zjednoczone Królestwo oraz Belgia.
W tych państwach odsetek pozytywnych decyzji wynosił 64% we Włoszech na
25 tys. wydanych decyzji, 52% w Szwecji na 45 tys. wydanych decyzji,
38% w Zjednoczonym Królestwie na 22 tys. wydanych decyzji i 32% w Belgii na
19 tys. wydanych decyzji.
 Spośród ogółu wnioskujących o ochronę międzynarodową w UE, w 2013
r. decyzje pozytywne otrzymali w 90% obywatele Syrii. W większości udzielano
im ochrony uzupełniającej (w 62%), następnie statusu uchodźcy (w 27%),
a w nieznacznym stopniu zgody na pobyt humanitarny (w 1% przypadków).
Ochrona międzynarodowa była także przyznawana obywatelom Afganistanu
(53 % pozytywnych decyzji) oraz Somalii (62% pozytywnych decyzji). W małym
zakresie na ochronę międzynarodową mogli liczyć obywatele Rosji (85% decyzji
odmownych), Pakistanu (81% decyzji odmownych) i Serbii (98% decyzji
odmownych)14.

Tab. 6. Liczba pozytywnych decyzji wydanych w postępowaniach o ochronę
międzynarodową w 2013 r. z podziałem na obywatelstwo wybranych państw i rodzaj
przyznanej ochrony.

Państwo Syria Somalia Afganistan Rosja Pakistan Serbia

Liczba decyzji
ogółem

36 790 14 470 22 715 25 090 18 525 15 810

Liczba decyzji
pozytywnych

ogółem

33 020 9005 11 975 3680 3500 380

Status
uchodźcy

9920 2405 4600 2625 2230 185

Ochrona
uzupełniająca

22 625 3810 4890 615 445 30

Pobyt
humanitarny

475 2790 2485 440 830 170

Źródło: Opracowanie własne na podstawie A. Bitoulas, Asylum applicants and first
instance decisions on asylum applications: 2013, “EUROSTAT - Data in Focus” 2014,
nr 3, s. 13.

 Tendencje w zakresie napływu osób ubiegających się o ochronę
międzynarodową do Unii Europejskiej w pierwszych trzech kwartałach 2014
roku

 Według danych zgromadzonych przez Europejski Urząd Wsparcia
w dziedzinie Azylu (EASO) liczba wniosków o ochronę międzynarodową
złożonych w pierwszych dziewięciu miesiącach 2014 r. przekroczyła o 28% liczbę

14 A. Bitoulas, op. cit., s. 11.

ROZDZIAŁ III. Obraz statystyczny napływu osób poszukujących ochrony…

37

wniosków składanych w tym samym okresie poprzedniego roku15 i wynosiła
ponad 415 tys.16. Podobnie jak w latach poprzednich najpopularniejszymi
państwami wśród wnioskujących były Niemcy, Francja, Szwecja, Zjednoczone
Królestwo, Belgia i Włochy. Utrzymuje się także tendencja aplikowania o ochronę
międzynarodową na Węgrzech, gdzie do końca trzeciego kwartału 2014 r.
według danych EUROSTAT złożono już 14 140 wniosków17. Z kolei według
doniesień prasowych w listopadzie 2014 r. złożono tam dodatkowo 9125
wniosków, a w grudniu nawet 12 50018.
 Wśród wnioskujących o ochronę międzynarodową na terytorium UE
w pierwszych trzech kwartałach 2014 r. dominowali Syryjczycy, a ponadto także
obywatele sześciu państw zachodnich Bałkanów oraz Erytrei. Według obliczeń
EASO jeden na pięć wniosków o ochronę międzynarodową pochodził od
obywatela Syrii. Łącznie w ciągu trzech kwartałów 2014 r. złożyli oni 80 510
wniosków o ochronę międzynarodową. EASO wskazuje również, że znacznie
zmalała liczba wniosków od obywateli Rosji, natomiast od marca 2014 r. wzrosła
liczba wniosków składanych przez obywateli Ukrainy19. Od stycznia do
października 2014 r. złożyli oni 8405 wniosków o ochronę międzynarodową,
w tym tylko w trzecim kwartale było tych wniosków 4930. Obywatele Ukrainy
wnioskują o status uchodźcy na przykład w Finlandii, gdzie w 2014 r. złożyli 349
wniosków20 oraz w Polsce, gdzie według doniesień medialnych złożyli 2018
wniosków21. Z uwagi jednak na niespełnianie przesłanek koniecznych do
uzyskania statusu uchodźcy, decyzje w sprawie wniosków ukraińskich są
negatywne. Decydującym jest tutaj objęcie tylko części terytorium Ukrainy
konfliktem, podczas gdy rozległa część tego kraju pozostaje wciąż bezpieczna.

 Konkluzje

 Poczynione w opracowaniu analizy pozwalają na sformułowanie
następujących konkluzji:

15 EASO, EASO presents reports and latest asylum trends at the European Parliament, PR 14/2014,
24 September 2014.
16 Źródło: http://ec.europa.eu/eurostat/statistics-
explained/index.php/File:Asylum_applicants_%28including_first_time_asylum_applicants%29,_Q3_
2013_%E2%80%93_Q3_2014.png (dostęp 20.01.2015 r.).
17 Źródło: http://ec.europa.eu/eurostat/statistics-
explained/index.php/File:Asylum_applicants_%28including_first_time_asylum_applicants%29,_Q3_
2013_%E2%80%93_Q3_2014.png (dostęp 20.01.2015 r.).
18 Źródło: http://news.yahoo.com/hungary-hot-spot-migrant-route-eu-124956741.html
(dostęp 20.01.2015 r.). Zobacz także: K. McKinsey, Granica Węgier – ostatnia przeszkoda w ucieczce przed
wojną, http://www.unhcr-centraleurope.org/pl/wiadomosci/2014/granica-wegier-ostatnia-przeszkoda-w-
ucieczce-przed-wojna.html (dostęp 22.01.2015 r.).
19 EASO, EASO presents reports and latest asylum trends at the European Parliament, PR 14/2014,
24 September 2014.
20 Źródło: http://www.helsinkitimes.fi/finland/finland-news/domestic/13098-asylum-applications-
from-ukraine-rise-sharply.html (dostęp 20.01.2015 r.).
21 Źródło: http://swiat.newsweek.pl/zaden-ukrainiec-nie-dostal-w-tym-roku-statusu-uchodzcy-w-
polsce,artykuly,352788,1.html (dostęp 21.01.2015 r.).

Olga Łachacz

38

1. Napływ osób wnioskujących o ochronę międzynarodową do UE
następuje falami. Od 2006 r. obserwuje się znaczny wzrost liczby
składanych wniosków o ochronę międzynarodową, chociaż ich liczba
dotychczas nie osiągnęła poziomu z 1992 r. Można prognozować,
że tendencja wzrostowa utrzyma się tak długo jak długo trwać będą
konflikty w Syrii, Iraku, Afganistanie, Erytrei, Pakistanie i Somalii.

2. Kraje pochodzenia imigrantów to głównie te państwa, w których
aktualna sytuacja polityczna pozostaje napięta lub które są gospodarczo
słabo rozwinięte. W tym kontekście, szczególnym wyzwaniem dla
państw Unii staje się napływ osób z Syrii.

3. W sferze szczególnego zainteresowania imigrantów na terenie Europy
pozostają państwa uznawane za zamożne, stabilne gospodarczo
i z dobrze rozwiniętą polityką socjalną. W analizowanym okresie były to
najczęściej Niemcy, Francja, Szwecja, Zjednoczone Królestwo, Włochy,
Belgia i zaliczana do tzw. „EU+” – Szwajcaria.

4. Wielu imigrantów po przekroczeniu zewnętrznej granicy UE np. turecko
– greckiej lub turecko – bułgarskiej próbuje przeniknąć w głąb UE, tak by
wniosek o ochronę międzynarodową złożyć w preferowanym przez
siebie państwie Europy Zachodniej. W ten sposób próbują oni uniknąć
skutków rozporządzenia dublińskiego22 (tzw. Dublin III), według którego
państwem członkowskim rozpatrującym wniosek o ochronę
międzynarodową powinno być to, w którym złożono wniosek i tylko ono
powinno być odpowiedzialne za jego rozpatrzenie. Państwa, których
granice stanowią zewnętrzną granicę UE, np. Polska lub Bułgaria, nie
zawsze są dla imigrantów na tyle atrakcyjne, by na ich terytorium
składać wnioski o ochronę międzynarodową. W konsekwencji między
państwami UE powstają istotne różnice w zakresie liczby składanych
wniosków, co ma wpływ na zdolności recepcyjne państw narażonych na
zwiększony napływ imigrantów. Skutki rozporządzenia dublińskiego
zostały złagodzone przez orzeczenia Europejskiego Trybunału Praw
Człowieka w Strasburgu w tzw. „sprawach greckich” lub
„dublińskich”23, w których Trybunał stwierdził, że państwo
członkowskie nie może odesłać uchodźcy do kraju złożenia wniosku, jeśli
w tym kraju nie są przestrzegane standardy traktowania uchodźców,
gdyż grozi to narażeniem takiej osoby na niehumanitarne traktowanie,
co z kolei stanowi naruszenie art. 3 Europejskiej Konwencji Praw
Człowieka. „Sprawy greckie” spowodowały zaprzestanie organizowania
powrotów cudzoziemców do Grecji z innych państw członkowskich,

22 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 604/2013 z dnia 26 czerwca 2013 r.
w sprawie ustanowienia kryteriów i mechanizmów ustalania państwa członkowskiego
odpowiedzialnego za rozpatrzenie wniosku o udzielenie ochrony międzynarodowej złożonego
w jednym z państw członkowskich przez obywatela państwa trzeciego lub bezpaństwowca
(Dz. Urz. UE L 180/31 z 29.6.2013 r.).
23 Zob. np. M.S.S. przeciwko Belgii i Grecji, skarga nr 30696/09, wyrok z 21.01.2011 r.

ROZDZIAŁ III. Obraz statystyczny napływu osób poszukujących ochrony…

39

co udaremniło mechanizm dubliński. Podobny scenariusz może mieć
miejsce w związku z zapowiadanym przez Niemcy, Austrię i Węgry na
początek 2015 r. powrotem około 7500 uchodźców do Bułgarii, w której
jako pierwszej wnioskowali o ochronę międzynarodową24.

5. Różnice między państwami UE dotyczą także liczby uwzględnianych
wniosków o ochronę międzynarodową – wskazuje to na różnice
w zakresie kryteriów oceny wniosków, nawet jeśli procedury w dużej
mierze zostały zbliżone w związku z wdrażaniem Wspólnego
Europejskiego Systemu Azylowego. Wskaźniki uznawalności wniosków
zwykle są wyższe, jeśli dotyczą osób uciekających przed konfliktem.
Dla obywateli Syrii, Erytrei, Iraku, Somalii i Afganistanu wynoszą one
62-95%. Dla obywateli Federacji Rosyjskiej i Serbii (oraz Kosowa –
zgodnie z rezolucją 1244 Rady Bezpieczeństwa ONZ) są znacznie niższe
(5-28%)25.

6. W obliczu licznych tragedii łodzi z imigrantami na Morzu Śródziemnym,
Unia Europejska próbuje znaleźć kompromis między dochowaniem
zasady humanitaryzmu a możliwościami przyjmowania kolejnych fal
uchodźców oraz zapewnieniem bezpieczeństwa. Wdrażanie Wspólnego
Europejskiego Systemu Azylowego jest wobec tego trudnym
i wieloetapowym procesem odbywającym się na płaszczyznach –
normatywnej i instytucjonalnej oraz w ramach kilku poziomów regulacji.
Co więcej, w zależności od sytuacji politycznej na świecie system staje
przed różnego typu wyzwaniami rzeczywistości, co będzie miernikiem
jego wydolności. Koniecznym staje się między innymi przedyskutowanie
na nowo zobowiązań państw członkowskich w kwestii polityki azylowej
w związku z zasadą solidarności. Pytaniem, które się naturalnie nasuwa,
jest czy ta zasada może być wystarczającą podstawą wspólnych działań
państw szczególnie w kontekście zagrożeń bezpieczeństwa związanych
z nasiloną imigracją.

7. W dyskusji na temat skutków nasilonej imigracji, nie sposób pominąć
także nastrojów społecznych towarzyszących temu zjawisku. Marsze
przeciwko islamizacji organizowane w Niemczech pod koniec 2014 r.
mogą świadczyć o zmęczeniu społeczeństw Europy Zachodniej
problemami związanymi z nasilonym napływem imigrantów.
To zmęczenie spowodowane jest raczej trudnościami z asymilacją
niektórych grup i poczuciem zagrożenia bezpieczeństwa niż
niegościnnością Europejczyków. Ta ostatnia bowiem, jak pokazują dane
statystyczne na temat przyjętych imigrantów, nie jest raczej cechą
narodów europejskich.

24 Zob. http://www.euractiv.com/sections/justice-home-affairs/thousands-asylum-seekers-be-
returned-bulgaria-311050 (dostęp 22.01.2015 r.).
25 Zob. http://www.unhcr-centraleurope.org/pl/wiadomosci/2014/rosnie-liczba-wnioskow-o-
nadanie-statusu-uchodzcy-w-krajach-uprzemyslowionych.html (dostęp 22.01.2015 r.).

Olga Łachacz

40

Tytuł

Obraz statystyczny napływu osób poszukujących ochrony międzynarodowej
do EU w kontekście rozwoju Wspólnego Europejskiego Systemu Azylowego

Streszczenie

 W opracowaniu zaprezentowano zagadnienie napływu osób
wnioskujących o ochronę międzynarodową do UE. Analizie poddano liczbę
wniosków o taką ochronę złożonych w wybranych państwach członkowskich UE
w latach 2012-2013 oraz w pierwszych trzech kwartałach 2014 r., a także dane
dotyczące zakończonych w tych latach postępowań o udzielenie ochrony
międzynarodowej. Dane statystyczne pozwalają na wskazanie tendencji
w zakresie napływu osób poszukujących ochrony międzynarodowej do UE
w najbliższych latach. Szczególnym wyzwaniem dla organizacji staje się zatem
napływ uchodźców z Syrii oraz innych państw objętych konfliktami
politycznymi, zapewnienie bezpieczeństwa imigrantom próbującym dostać się na
terytorium UE łodziami przez Morze Śródziemne, udzielanie pomocy państwom
o szczególnie nasilonym napływie imigrantów w myśl zasady solidarności oraz
ujednolicanie praktyk państw członkowskich w związku z wdrażaniem
Wspólnego Europejskiego Systemu Azylowego.

Słowa kluczowe

ochrona międzynarodowa, Unia Europejska, Wspólny Europejski System
Azylowy, wniosek o ochronę międzynarodową

Title

The statistical picture of immigration of people seeking international protection of
the EU in the context of the Common European Asylum System

Summary

 The paper presents the issue of the influx of people applying for
international protection of the EU. The analysis presents the number of
applications lodged for such protection in selected Member States of the EU in
2012-2013 and in the first three quarters of 2014, as well as data on first instance
decisions taken by Member States in the asylum procedures. Statistical data allow
to identify trends in the influx of people seeking international protection of the
EU in the coming years. A particular challenge for the organization is therefore
the influx of refugees from Syria and other countries, where political conflicts
occur, ensuring the safety of migrants trying to reach EU territory by boats across
the Mediterranean sea, helping countries with a particularly severe influx of
immigrants according to the principle of solidarity and harmonization of Member
States' practices in connection with the implementation of the Common European
Asylum System.

Keywords

international protection, European Union, Common European Asylum System,
application for international protection

41

Dr Marek Ilnicki
Adiunkt
Zakład Nauki o Bezpieczeństwie
Instytut Politologii
Wydział Nauk Społecznych
Uniwersytet Gdański

ROZDZIAŁ IV
Działania zapobiegawcze we wspólnej polityce imigracyjnej

Unii Europejskiej

 Migracje ludności to odwieczny sposób na poprawienie warunków życia
osób zagrożonych różnorodnymi negatywnymi zjawiskami i zdarzeniami
stanowiącymi o ich losie. Generowane przez człowieka lub siły natury czynniki
kształtujące stan i poziom bezpieczeństwa zdrowotnego, ekonomicznego,
socjalnego oraz niekorzystne perspektywy postępu cywilizacyjnego skłaniają
ludzi do zmiany otoczenia i poszukiwania dogodniejszych dla nich realiów.
Rodzaj zagrożeń, obrana destynacja oraz możliwości realizacyjne determinują
mobilność jednostki bądź migrującej grupy osób. Migracja zawsze wiąże się ze
zdolnością do spełnienia wymogów (formalnych, technicznych, finansowych)
przy wyjeździe z dotychczas zamieszkiwanego kraju – emigracja zewnętrzna,
a także uzyskania zgody na wjazd do kraju docelowego, udzielającego
imigrantowi azylu, gościny. Wyróżniamy migracje legalne – dokonywane
świadomie przy aprobacie władz państwa pochodzenia i przyjmującego
(niekiedy państwa tranzytowego), migracje masowe – oparte o wysoki poziom
desperacji motywowanej potrzebą przetrwania (zagrożenie dla życia lub
zdrowia) nieuwzględniające formalno-prawnych reguł oraz migracje
przeprowadzane indywidualnie bądź zbiorowo wbrew obowiązującym
przepisom, w formie zorganizowanej (kanały przerzutowe), nacechowane
wyzyskiem korzystających z nich osób.
 Europa, zwłaszcza jej zintegrowana w ramach Unii Europejskiej część,
stanowi dla emigrantów z Azji i z Afryki pożądaną lokalizację dalszej egzystencji
w wymiarze długookresowym, a nawet stałym, bądź też korzystne miejsce
realizacji przestępczych interesów związanych głównie z przemytem dóbr
i towarów dokonywanym w obu kierunkach (wwóz i wywóz). Legalny
i nielegalny napływ imigrantów do państw członkowskich UE objęty jest
zinstytucjonalizowanymi działaniami zapobiegawczymi realizowanymi
w oparciu o traktatowo określone polityki dotyczące kontroli granicznej, azylu
i imigracji. Mają one, poza innymi aktywnościami unijnych organów, zapewnić
obywatelom UE przestrzeń wolności, bezpieczeństwa i sprawiedliwości.
 Dotycząca narastających ruchów imigracyjnych troska instytucji Unii
Europejskiej koncentruje się na podejmowaniu przedsięwzięć zapewniających

Marek Ilnicki

42

szeroko rozumiane bezpieczeństwo swoim obywatelom, jak również ludności
napływającej z państw trzecich. Wspólne polityki UE w sprawie cudzoziemców
realizowane są z poszanowaniem praw podstawowych, z uwzględnieniem
zasady solidarności między państwami członkowskimi i sprawiedliwego
traktowania obcokrajowców.
 Działania zapobiegawcze wykonywane na rzecz imigrantów, zwłaszcza
tych nielegalnych, obejmują przede wszystkim ochronę ich życia podczas
przedostawania się przez zewnętrzne granice UE. Imigranci z kierunku
azjatyckiego przemierzają zwykle granice lądowe. Poważny problem stanowią tu
zorganizowane formy przerzutu ludzi polegające na zbiorowym ich
transportowaniu przy wykorzystaniu samochodów ciężarowych, kontenerów
przewożonych w systemie kolejowym lub drogowym oraz piesze przeprawy
przez trudne do pokonania tereny górzyste czy leśne. Są to grupy kilkunasto-
kilkudziesięcioosobowe. Wyczerpujące do granic wytrzymałości ludzkiej podróże
nierzadko kończą się śmiercią. Organizatorzy „kanałów przerzutowych” często
po otrzymaniu wysokiej zapłaty nie dotrzymują umówionych zakresów opieki
nad imigrantami (brak przewodników, jedzenia, wentylacji). Imigranci
nielegalnie przedostający się do Europy z Afryki skazani są na bardzo ryzykowne
transporty morskie, do których wykorzystuje się przeciążone/przeładowane
jednostki pływające o niegwarantującej bezpieczeństwa dzielności morskiej. Tym
sposobem ekspediuje się po kilkadziesiąt, a nawet kilkaset wycieńczonych (głód,
zimno, falowanie) osób. Z przyczyn błędów nawigacyjnych, nadużyć
eksploatacyjnych i niebezpiecznych zachowań zaokrętowanych osób, a także na
skutek opuszczenia statku przez jego załogę i pozostawieniu go w dryfie (obawa
przed poniesieniem surowych kar w ramach orzecznictwa europejskiego)
dochodzi do katastrof morskich o dużej liczbie ofiar ludzkich.
 Organy Unii Europejskiej i koordynowane przez nie specjalistyczne
służby poszczególnych państw przeciwdziałają również przestępczości
występującej w środowisku imigrantów wymierzonej przeciwko nim samym.
Imigranci stają się ofiarami handlu ludźmi wykorzystywanymi w formach
poniżających godność człowieka, przymuszanymi do upokarzających zachowań,
a nawet poddawanymi zabiegom okaleczającym ich organizmy.
Międzynarodowe grupy przestępcze czerpią zyski z organizowania nielegalnych
transgranicznych transportów ludzi. Imigranci narażeni są także na utratę
środków finansowych przysługujących im w ramach zabezpieczeń socjalnych już
na teranie UE lub pochodzących z legalnie uzyskiwanych zarobków.
 Unia Europejska wypełnia ponadto zobowiązania wynikające z prawa
międzynarodowego publicznego dotyczącego uchodźców, prześladowania osób
w krajach ich pochodzenia i udzielania im międzynarodowej ochrony1.

1 Zob. Konwencja ONZ dotycząca statusu uchodźców, sporządzona w Genewie dnia 28 lipca 1951 r.
oraz dyrektywa Parlamentu Europejskiego i Rady 2011/95/UE z dnia 13 grudnia 2011 r. w sprawie
norm dotyczących kwalifikowania obywateli państw trzecich lub bezpaństwowców jako
beneficjentów ochrony międzynarodowej, jednolitego statusu uchodźców lub osób kwalifikujących się
do otrzymania ochrony uzupełniającej oraz zakresu udzielanej ochrony.

ROZDZIAŁ IV. Działania zapobiegawcze we wspólnej polityce imigracyjnej UE

43

 Drugą grupę działań zapobiegawczych stanowi aktywność UE w zakresie
zapewnienia własnego bezpieczeństwa wewnętrznego, narażonego na
negatywne oddziaływanie imigrantów oraz osób spoza tego środowiska
rozmyślnie naruszających unormowania prawne dotyczące procesów
migracyjnych w celu czerpania korzyści osobistych. Zwalczanie przestępczości
towarzyszącej ruchom migracyjnym i zapobieganie kryminogennym zjawiskom
z nimi związanych realizowane jest zgodnie z kierunkami i priorytetami
określonymi w Strategii bezpieczeństwa wewnętrznego Unii Europejskiej2.
Przepisy zawarte w prawie pierwotnym i wtórnym UE podlegają cyklicznym
przeglądom, a następnie modyfikacjom adekwatnie do występujących wyzwań
oraz możliwości podjęcia skutecznej reakcji na rozpoznane zagrożenia i ryzyka
ich wystąpienia3.
 Wymienione obszary działań zapobiegawczych funkcjonują i są
aranżowane w ramach wspólnych polityk unijnych, co znaczy, że zostały one
uzgodnione pomiędzy instytucjami UE i jej państwami członkowskimi. Nadano
im jednolity wymiar i wytyczono zaaprobowane cele, zestandaryzowano zasady,
procedury oraz instrumenty służące ich realizacji. Tworzenie i przestrzeganie
unormowań zawartych we wspólnych politykach nie wyłącza indywidualnej
(przez poszczególne kraje) kreacji rozstrzygnięć w przestrzeni wolności,
bezpieczeństwa i sprawiedliwości stosownych do specyfiki regionu, tradycji
społeczno-kulturowych, odmienności zagrożeń, czy ustroju politycznego państw
członkowskich. Unia nie posiada w omawianej kwestii wyłącznych kompetencji,
dzieli je z państwami członkowskimi4. Ważnym jest, aby państwa zachowały
zdolność do wywiązania się z unijnych zobowiązań, jak również utrzymały
kompatybilność działań w ramach międzynarodowej kooperacji.
 Wspólna unijna polityka dotycząca imigracji, kontroli granicznej i azylu
w Polsce realizowana jest głównie na podstawie postanowień traktatowych oraz:

 rozporządzenia Parlamentu Europejskiego i Rady (WE) nr 562/2006
z dnia 15 marca 2006 r. ustanawiające wspólnotowy kodeks zasad
regulujących przepływ osób przez granice (kodeks graniczny Schengen);

 rozporządzenia Parlamentu Europejskiego i Rady (WE) nr 810/2009
z dnia 13 lipca 2009 r. ustanawiające wspólnotowy kodeks wizowy
(kodeks wizowy);

 ustawy z dnia 12 grudnia 2013 r. o cudzoziemcach;

 ustawy z dnia 13 czerwca 2003 r. o udzielaniu cudzoziemcom ochrony na
terytorium Rzeczypospolitej Polskiej.

 ustawy z dnia 12 października 1990 r. o ochronie granicy państwowej;

2 Urząd Publikacji Unii Europejskiej, Strategia bezpieczeństwa wewnętrznego Unii Europejskiej. Dążąc do
europejskiego modelu bezpieczeństwa, Luksemburg 2010.
3 Zob. konkluzje Rady Europejskiej (26-27 czerwca 2014 r.) zawierają one strategiczne wytyczne
dotyczące planowania prawodawczego i operacyjnego w przestrzeni wolności, bezpieczeństwa
i sprawiedliwości. W 2017 r. przeprowadzony zostanie przegląd uzyskiwanych efektów i trafności
przyjętych prognoz.
4 Zob. art. 2 ust. 2 oraz art. 3 ust. 1 Traktatu o funkcjonowaniu Unii Europejskiej (Dz. U. 2004, Nr 90,
poz. 864).

Marek Ilnicki

44

 ustawy z dnia 12 października 1990 r. o Straży Granicznej;

 ustawy z dnia 24 sierpnia 2007 r. o udziale Rzeczypospolitej Polskiej
w Systemie Informacyjnym Schengen oraz Systemie Informacji Wizowej.

Legalna, akceptowana przez obie strony imigracja (osoba przyjeżdżająca
i państwo przyjmujące) przynosi wzajemne korzyści. Rozważnie
przeprowadzona kalkulacja i podjęte decyzje wzmacniają pozycję
i bezpieczeństwo społeczno-ekonomiczne imigranta przy jednoczesnym pokryciu
niedoborów na rynku pracy w wysoko wyspecjalizowanych zawodach lub
w zawodach niechętnie wykonywanych przez obywateli UE. Zarysowujące się
ponadto niekorzystne tendencje w sferze demograficznej uzasadniają
aktywizowanie kontrolowanego napływu do Unii w warunkach ułatwiających
imigrantom szybką integrację, czemu sprzyja wydawanie niebieskiej karty UE
oraz finansowe wsparcie z Europejskiego Funduszu na rzecz Integracji Obywateli
Państw Trzecich.
 Nielegalna imigracja w swych różnorakich formach (omijanie kontroli
granicznej, posługiwanie się nieswoimi bądź sfałszowanymi dokumentami,
przekroczenie limitu czasu pobytu) wymaga skoordynowanego przeciwdziałania
składającego się: z prewencji (osłabianie przyczyn migracji i zniechęcanie do
korzystania z niej), z przeciwstawiania się bezprawnym czynom oraz
z ograniczania skutków zaistniałych już przestępstw.
 Z nielegalną imigracją bezwzględnie łączy się przekraczanie granic
państwowych, które w naszym przypadku mają status uwolnionych z kontroli –
wewnętrznych granic UE oraz aktywnie ochranianych – granic zewnętrznych UE.
Osoba przekraczająca granicę z Niemcami, Czechami, Słowacją i Litwą może to
uczynić w dowolnym miejscu i czasie bez względu na obywatelstwo, jednak
dysponując ważnym paszportem, dowodem osobistym lub innym dokumentem
podróży. W przypadku osoby spoza Unii, pochodzącej z kraju, z którym nie
zniesiono obowiązku wizowego, dodatkowo musi legitymować się ona
odpowiednią wizą. Kontrola ruchu granicznego na granicach wewnętrznych
może być tymczasowo przywrócona w drodze rozporządzenia ministra
właściwego do spraw wewnętrznych w przypadku poważnego zagrożenia
porządku publicznego lub bezpieczeństwa wewnętrznego przy spełnieniu
określonych formalności (powiadomienie Komisji Europejskiej, wskazanie
przyczyn, zakresu i niezbędnego czasu kontroli). Przekraczanie granicy
zewnętrznej dozwolone jest jedynie w przejściach granicznych i w ustalonych
godzinach ich otwarcia. W Polsce przejścia graniczne różnicuje się między innymi
pod względem rodzaju dozwolonego ruchu (osobowy, towarowy, mały ruch
graniczny). O statusie przejścia morskiego i lotniczego decyduje Rada Ministrów,
natomiast o przejściach drogowych, kolejowych i rzecznych stanowią umowy
międzynarodowe. Osoby pochodzące z państw trzecich, których pobyt na terenie
UE oraz przekraczanie jej granic obwarowane są koniecznością posiadania wizy,
muszą:

 legitymować się ważnym dokumentem podróży;

 mieć ubezpieczenie zdrowotne/medyczne;

ROZDZIAŁ IV. Działania zapobiegawcze we wspólnej polityce imigracyjnej UE

45

 mieć odpowiednie środki lub zabezpieczenie finansowe;

 uzasadnić cel i warunki pobytu;

 gwarantować, że ich wjazd i pobyt nie stanowi zagrożenia dla porządku
publicznego, bezpieczeństwa wewnętrznego, zdrowia publicznego lub
stosunków międzynarodowych.

 Legalność i nieszkodliwość przekraczania granicy zewnętrznej sprawdza
się w ramach kontroli osób, środków transportu i towarów w przejściach
granicznych5. Kontrole/odprawy graniczne ze względu na ich wnikliwość
i zakres mogą być przeprowadzane w formie:

 minimalnej (sprawdzanie tożsamości osoby oraz autentyczności
i ważności przedłożonego dokumentu, stosuje się ją wobec osób
korzystających ze wspólnotowego prawa do swobodnego
przemieszczania się);

 szczegółowej (weryfikacja zasadności wjazdu osoby poprzez dogłębną
analizę dokumentów podróżnego, jego wyjaśnień, zachowania się w
trakcie kontroli wjazdowej i wyjazdowej, czasu pobytu w UE,
sprawdzenie w unijnych i krajowych ewidencjach, stosuje się ją wobec
osób niekorzystających ze wspólnotowego prawa do swobodnego
przemieszczania się);

 uproszczonej (wprowadza się ją w określonych sytuacjach i czasie, służy
zachowaniu płynności ruchu granicznego, niezbędnemu przyspieszeniu
kontroli
i adekwatnemu potraktowaniu osób o specjalnym statusie, stopień
uproszczenia/ograniczenia kontroli jest zróżnicowany).

 Fakt przeprowadzenia kontroli granicznej obywateli państw trzecich
(nawet tych, którzy nie podlegają obowiązkowi wizowemu) potwierdza się
poprzez zamieszczenie odcisku stempla wjazdowego lub wyjazdowego
(w zależności od kierunku przekroczenia granicy) w ich dokumentach podróży.
Dzięki temu można stwierdzić, że obcokrajowiec granicę zewnętrzną UE
przekroczył legalnie, a także sprawdzić czas jego pobytu na terenie Unii. Stempli
granicznych nie zamieszcza się między innymi w dokumentach członków
oficjalnych delegacji państwowych, w licencjach pilotów bądź też
w dokumentach podróży marynarzy. Wzory stempli, ich zabezpieczenie przed
sfałszowaniem oraz sposoby zamieszczania odcisku w dokumentach są
precyzyjnie określone i pozwalają na ich weryfikację przez uprawnione służby
wszystkich państw członkowskich UE.
 Zapobieganie nielegalnej imigracji wiąże się również z jakością
zabezpieczeń stosowanych w dokumentach podróży6 oraz w wizach7. Skutecznie

5 Zob. M. Ilnicki, Służby graniczne w walce z terroryzmem. Polskie warunki ustrojowo-prawne, Toruń 2011,
s. 86-118.
6 Dokument podróży – dokument uznany przez Rzeczpospolitą Polską, uprawniający do
przekroczenia granicy, wydany cudzoziemcowi przez organ państwa obcego, organ polski lub
organizację międzynarodową albo podmiot upoważniony przez organ państwa obcego lub obcą
władzę o charakterze państwowym (art. 3 pkt 3 ustawy o cudzoziemcach).

Marek Ilnicki

46

wspomagają je systemy informatyczne zarządzane przez powołaną w 2012 r.
Europejską Agencję ds. Zarządzania Operacyjnego Wielkoskalowymi Systemami
Informatycznymi (eu-LISA):

 System Informacyjny Schengen (SIS II) gromadzi dane o osobach,
dokumentach, środkach transportu i przedmiotach pozostających
w zainteresowaniu organów państw członkowskich UE
odpowiedzialnych za ich bezpieczeństwo (np. osoby poszukiwane,
skradzione samochody, utracone dokumenty), co do których należy
podjąć zlecone czynności;

 Wizowy System Informacyjny (VIS) umożliwia weryfikację
autentyczności wizy, potwierdzenia tożsamości osoby, która o nią się
ubiegała, usprawnia wydawanie wiz i ułatwia wykrywanie oszustw
w tym procesie;

 System EURODAC zawiera dane daktyloskopowanych osób, zapewnia
porównywanie odcisków palców osób poddawanych procedurom
imigracyjnym, granicznym i wizowym.

 Unia Europejska w 2005 r. utworzyła Europejską Agencję Zarządzania
Współpracą Operacyjną na Zewnętrznych Granicach Państw Członkowskich Unii
Europejskiej (FRONTEX), do zadań której głównie należy:

 koordynowanie współpracy operacyjnej między państwami
członkowskimi w dziedzinie zarządzania granicami;

 wspomaganie państw członkowskich w szkoleniach narodowych straży,
policji granicznych i ustanawianie wspólnych standardów
szkoleniowych;

 przeprowadzanie analizy ryzyka;

 monitorowanie rozwoju badań mających znaczenie dla kontroli i ochrony
granic zewnętrznych;

 udzielanie pomocy technicznej i operacyjnej państwom członkowskim
w sytuacjach wzmożonego zagrożenia granicznego;

 wspieranie wspólnych działań w zakresie organizowania powrotów
cudzoziemców do ich krajów pochodzenia.

 Rola FRONTEX-u w ochronie zewnętrznej granicy UE została znacząco
wzmocniona za sprawą ustanowionego w 2013 r. europejskiego systemu
nadzorowania granic (EUROSURE). Celem systemu jest usprawnienie wymiany
informacji i współpracy operacyjnej między odpowiednimi organami państw
członkowskich i FRONTEX-em służącej poprawie znajomości sytuacji

7 Wiza jest dokumentem zezwalającym cudzoziemcowi na wjazd i pobyt w UE/Polsce, wklejanym do
dokumentu podróży lub wystawianym na osobnym blankiecie wizowym, określającym między
innymi miejsce i datę jej wydania, cel wjazdu i pobytu, okres ważności wizy, okres pobytu na
terytorium UE/RP oraz liczbę wjazdów w okresie jej ważności. Wiza może uprawniać do jednego,
dwóch lub nieograniczonej liczby wjazdów. Ze względu na cel wjazdu i pobytu wizy zasadniczo
dzieli się, biorąc również pod uwagę terytorialny ich zasięg, na wizy Schengen i wizy krajowe, wizy
określające zróżnicowany charakter lub cel pobytu i tranzytowe, a także wizy (dla osób o specjalnym
statusie) dyplomatyczne i służbowe. Rodzaje/typ wiz oznacza się symbolami literowymi, a cel
wydania wiz Schengen i krajowych symbolami cyfrowymi.

ROZDZIAŁ IV. Działania zapobiegawcze we wspólnej polityce imigracyjnej UE

47

i zwiększeniu zdolności reagowania w zakresie zwalczania nielegalnej imigracji
i przestępczości transgranicznej, a także przyczyniania się do zapewnienia
ochrony i ratowania życia migrantów. Przy wykorzystaniu wszelkich dostępnych
środków krajowych i unijnych (np. systemy satelitarne, morskie i lądowe
urządzenia monitorujące i detekcyjne, informacje od wyspecjalizowanych służb),
uzyskuje się dane pozwalające na bieżącą ocenę ryzyka wystąpienia zagrożeń
związanych z przestępczością transgraniczną lub z bezpieczeństwem imigrantów
w celu podjęcia skutecznych interwencji. Podejmowane przedsięwzięcia
rozpoznawcze obejmują również strefę przedgraniczną8, co ma znamiona działań
wywiadowczych („płytki wywiad”).
 Wspólna polityka azylowa realizowana jest wobec obywateli lub
bezpaństwowców z krajów spoza UE, którzy przebywają poza krajem swojego
pochodzenia i nie chcą lub nie mogą do niego powrócić z powodu uzasadnionych
obaw przed prześladowaniami ze względu na rasę, religię, narodowość, poglądy
polityczne lub przynależność do szykanowanej grupy społecznej. Osoby, które
nie mogą liczyć na ochronę swojego kraju mogą oczekiwać międzynarodowej
ochrony udzielanej w Polsce poprzez:

 nadanie statusu uchodźcy;

 udzielenie ochrony uzupełniającej;

 udzielenie azylu;

 udzielenie ochrony czasowej.
 Podstawą uzyskania statusu uchodźcy jest łączne występowanie
uwarunkowań z zakresu nieprzestrzegania praw człowieka i uzasadnionych
obaw dotyczących prześladowania w państwie pochodzenia cudzoziemca, braku
możliwości skorzystania z ochrony lub pomocy w innym państwie,
prawdziwości złożonych przez cudzoziemca oświadczeń oraz braku poważnych
jego obciążeń natury prawno-karnej. W przypadku, gdy cudzoziemiec nie spełnia
warunków do nadania statusu uchodźcy a w kraju jego pochodzenia może
doznać poważnej krzywdy np. w postaci orzeczenia lub groźby wykonania
wobec niego kary śmierci, poddania torturom, ryzyka dla zdrowia lub życia
w związku z występującymi konfliktami zbrojnymi udziela się mu ochrony
uzupełniającej. Stosuje się tu powszechnie obowiązującą w UE zasadę
non-refoulement (tj. osób tych nie można odesłać do kraju, w którym grozi im
prześladowanie). Przyznanie azylu wiąże się z potrzebą udzielenia
cudzoziemcowi międzynarodowej ochrony przy jednoczesnym uwzględnieniu
ważnego interesu Rzeczypospolitej Polskiej. Ochrony czasowej udziela się
cudzoziemcom, którzy przybyli do Polski w formie masowej migracji
spowodowanej zbrojną agresją, konfliktami etnicznymi lub rażącym naruszaniem
praw człowieka niezależnie od sposobu przekroczenia naszej granicy

8 Strefa przedgraniczna (nowy oficjalny termin wprowadzony obok stosowanych już – strefa
nadgraniczna i przygraniczna) oznacza obszar geograficzny poza granicami zewnętrznymi UE
stanowiący swoiste ich przedpole, może obejmować terytoria państw trzecich. Zob. rozporządzenie
Parlamentu Europejskiego i Rady(UE) nr 1052/2013 z dnia 22 października 2013 roku ustanawiające
europejski system nadzorowania granic EUROSUR.

Marek Ilnicki

48

państwowej. Trwa do czasu zaistnienia możliwości bezpiecznego powrotu
cudzoziemców do miejsca ich zamieszkania, maksymalnie dwa lata. Innymi
instytucjami ochrony cudzoziemców przebywających już w Polsce są zgoda na
pobyt ze względów humanitarnych oraz zgoda na pobyt tolerowany
wyrażane/wydawane cudzoziemcom kwalifikującym się do otrzymania decyzji
o zobowiązaniu ich do powrotu (obowiązek opuszczenia RP)9.
 Po zniesieniu kontroli na wewnętrznych granicach Unii wprowadzono,
w ramach działań kompensacyjnych, wzmożoną kontrolę osób i towarów
pochodzących z państw trzecich w trakcie przekraczania granicy zewnętrznej
oraz ich pobytu w państwach członkowskich UE. Kontrolę legalności pobytu
cudzoziemców w Polsce prowadzą organy Straży Granicznej i Policji w zakresie
sprawdzenia przestrzegania przepisów dotyczących warunków wjazdu
cudzoziemców i ich przebywania na naszym terytorium (ujęcie kompleksowe).
Kontrolę mogą prowadzić również Szef Urzędu do Spraw Cudzoziemców,
wojewodowie i organy Służby Celnej w obszarze ich ustawowych kompetencji.
 Ujawnienie faktu pobytu cudzoziemca na terytorium Polski wbrew
obowiązującym przepisom z reguły skutkuje wydaniem decyzji o zobowiązaniu
cudzoziemca do powrotu, zwłaszcza gdy:

 nie posiada wymaganych dokumentów;

 nielegalnie przekroczył granicę RP;

 nie posiada niezbędnych środków finansowych;

 podejmuje nielegalne zarobkowanie;

 przekroczył przysługujące mu lub wyznaczone limity czasu przebywania
w Polsce;

 wymagają tego względy obronności lub bezpieczeństwa państwa lub
ochrony bezpieczeństwa i porządku publicznego;

 cel i warunki pobytu cudzoziemca na terytorium Rzeczypospolitej
Polskiej są niezgodne z deklarowanymi.

 Decyzję o zobowiązaniu cudzoziemca do powrotu wydaje komendant
oddziału albo placówki Straży Granicznej z urzędu bądź też na wniosek
uprawnionego organu. Decyzja ta może być wykonana w trybie dobrowolnym
w wyznaczonym czasie od 15 do 30 dni – maksymalnie wydłużonym do jednego
roku, w trybie natychmiastowym – w przypadku występowania istotnych
zagrożeń oraz pod przymusem, gdy cudzoziemiec nie podporządkował się
wcześniejszym decyzjom. Przymus w tej sytuacji oznacza doprowadzenie
cudzoziemca przez funkcjonariuszy SG do granicy albo portu lotniczego albo
morskiego państwa wskazanego w zobowiązaniu. Za niezgodne z decyzją
wypełnienie zobowiązania do powrotu, a także w razie zastosowania trybu
natychmiastowego wobec cudzoziemca orzeka się zakaz wjazdu na terytorium
Polski albo wjazdu na terytorium Polski i innego państwa obszaru Schengen
w okresie od 6 miesięcy do 5 lat.

9 Zob. Dział VIII Rozdział 3 ustawy z dnia 12 grudnia 2013 roku o cudzoziemcach (Dz. U. 2013, Nr 0,
poz. 1650, tekst jednolity ze zm.).

ROZDZIAŁ IV. Działania zapobiegawcze we wspólnej polityce imigracyjnej UE

49

 Ostateczną decyzję o zobowiązaniu cudzoziemca do powrotu wydaną
przez organ innego państwa członkowskiego Unii Europejskiej wykonują organy
Straży Granicznej obowiązane do jej realizacji w trybie przymusowym zgodnie
z unijnymi regulacjami dotyczącymi wzajemnego uznawania decyzji o wydalaniu
obywateli państw trzecich.
 Cudzoziemiec, który nie przestrzega obligujących go na terenie Polski
norm prawnych może zostać zatrzymany przez Straż Graniczną lub Policję na
okres nie dłuższy niż 48 godzin w celu podjęcia czynności gwarantujących
wykonalność decyzji zobowiązującej do powrotu. W przypadku wystąpienia
opisanych w art. 398 ustawy o cudzoziemcach przesłanek cudzoziemca
umieszcza się, na mocy postanowienia sądu, w strzeżonym ośrodku dla
cudzoziemców (maksymalny okres pobytu – 18 miesięcy). Cudzoziemców,
wobec których zachodzi ryzyko, że nie podporządkują się zasadom pobytu
obowiązującym w strzeżonym ośrodku osadza się, decyzją sądu, w areszcie dla
cudzoziemców. Strzeżone ośrodki oraz areszty dla cudzoziemców są
nadzorowane i podlegają organom SG. Mają one charakter środków
zapobiegawczych, pełnią funkcje zabezpieczające realizację procedur związanych
z wydaleniem obcokrajowca z Polski i nie są formą represji10. Aktualnie Straż
Graniczna dysponuje sześcioma strzeżonymi ośrodkami dla cudzoziemców
w miejscowościach: Kętrzyn, Białystok, Biała Podlaska, Przemyśl, Lesznowola
i Krosno Odrzańskie – tam też zorganizowane są areszty dla cudzoziemców.
 Wspólną politykę imigracyjną realizowaną na rzecz unijnego obszaru
wolności, bezpieczeństwa i sprawiedliwości wydatnie wspierają także: Europejski
Urząd Policji (Europol), Europejska Jednostka Współpracy Sądowej (Eurojust),
Europejski Urząd Wsparcia w zakresie Polityki Azylowej (EASO), Europejskie
Kolegium Policyjne (CEPOL), Europejska Sieć Migracyjna oraz instrumenty
finansowe w postaci: Funduszu Granic Zewnętrznych, Europejskiego Funduszu
Powrotów Imigrantów i Europejskiego Funduszu na rzecz Uchodźców.
 Działania zapobiegawcze podejmowane w ramach wspólnej polityki
imigracyjnej charakteryzują się pewną nieskutecznością wynikającą z coraz
bardziej uwidaczniającej się asymetrii w relacjach między imigrantami
i państwami ich przyjmującymi – Unią Europejską. Asymetria ta dotyczy
sposobów osiągania założonych celów i wzajemnych oczekiwań, tolerancji
i pryncypiów oraz subordynacji i radykalizacji postaw. Państwa członkowskie UE
i sama ta organizacja jako wiarygodny, odpowiedzialny podmiot stosunków
międzynarodowych zmuszone są do przestrzegania uniwersalnych norm prawa,
przyjętych zobowiązań międzynarodowych, jak również unijnych postanowień
traktatowych i demokratycznych rozstrzygnięć konstytucyjnych poszczególnych
państw. Sprzyja to obiektywizacji działań związanych z międzynarodową
ochroną osób prześladowanych i usprawnia procesy integrujące cudzoziemców
z nowym otoczeniem. Po drugiej stronie wcale nierzadko napotykamy na
zorganizowane formy intratnej aktywności przestępczej lub opór, inspirowaną

10 W Polsce funkcjonują również ośrodki dla cudzoziemców, które nie są strzeżone. Nadzoruje je Szef
Urzędu do Spraw Cudzoziemców i pełnią one rolę placówek opiekuńczych.

Marek Ilnicki

50

czynnikami religijno-kulturowymi niechęć do asymilacji z przyjmującymi
obcokrajowców środowiskami.
 Imigranci mają wpływ na stan i poziom bezpieczeństwa wewnętrznego
Unii Europejskiej, zwłaszcza w sektorach bezpieczeństwa i porządku
publicznego, bezpieczeństwa finansowego i zdrowotnego – stwarzając
zagrożenia, a także uruchamiając szanse dla systemów bezpieczeństwa
gospodarczego i demograficznego europejskiej struktury. Unia boryka się
z dylematem dotyczącym zachowania korzystnych proporcji pomiędzy
zrównoważonym, demokratycznym rozwojem a bezpiecznym funkcjonowaniem
praktycznie wszystkich dziedzin życia. Optymalizacja działań, efektywne
wyważenie obowiązków, zakazów, ograniczeń, kontroli oraz swobód,
przywilejów, prywatności i anonimowości, choć trudne w pełni do osiągnięcia,
powinno unikać takich rozwiązań, jak przyjęte ostatnio w polskim prawie
lotniczym zasady przeprowadzania kontroli bezpieczeństwa
w międzynarodowych przewozach lotniczych. Nie wzmacniają one praw
człowieka oraz jego wolności i jednocześnie obniżają skuteczność systemu
bezpieczeństwa państwa11. Poważniejsze i zakrojone na większą skalę wyzwania
stojące przed Unią koncentrują się wokół problematyki rozprzestrzeniania się
ideologii i propagandy terrorystycznej nawołującej do radykalizacji postaw
i ekstremizmu wśród mieszkańców i obywateli UE, zwłaszcza związanych
z legalną i nielegalną oraz starą i nowo przybyłą imigracją. Również groźna
przestępczość międzynarodowa ośmiela formułować postulaty dotyczące
przywrócenia kontroli granicznej na wewnętrznych granicach UE. Pomysł ten
stoi jednak w jaskrawej sprzeczności z jedną z fundamentalnych wartości Unii
Europejskiej, tj. zapewnieniem swobody przepływu osób pomiędzy państwami
członkowskimi oraz podważa zasadę funkcjonowania Unii polegającą na
solidarności i sprawiedliwym podziale odpowiedzialności w realizacji trzech
omawianych wspólnych polityk. Wydaje się, że bardziej odpowiednią do
występujących zagrożeń poważną przestępczością reakcją byłoby zniesienie
kontroli minimalnej na zewnętrznych granicach i objęcie także obywateli UE
odprawami szczegółowymi, ponieważ coraz częściej odnotowujemy ich udział
w międzynarodowej przestępczości.
 Rozważania na temat podejmowania działań zapobiegawczych (rodzaj
i zakres) we wspólnej polityce imigracyjnej Unii Europejskiej są trwale aktualne
i będą determinowane kolejnymi przejawami uchybiania praworządności przez
środowiska imigrantów i związanych z nimi grupami zewnętrznego
i wewnętrznego przestępczego wsparcia.

11 Zob. M. Ilnicki, Wpływ zmian w prawie lotniczym na bezpieczeństwo państwa i przestrzeganie praw
człowieka w Polsce, [w:] T. Compa, J. Rajchel, K. Załęski (red.), Teoretyczne aspekty bezpieczeństwa
w lotnictwie, Dęblin 2012.

ROZDZIAŁ IV. Działania zapobiegawcze we wspólnej polityce imigracyjnej UE

51

Tytuł

Działania zapobiegawcze we wspólnej polityce imigracyjnej Unii Europejskiej

Streszczenie
 Migracje ludzi wynikają z towarzyszących im nadziei na lepsze życie.
Motywowane różnorodnymi, negatywnie oddziałującymi sytuacjami, pomimo
ponoszonych często nieodwracalnych strat i podejmowanych ryzyk skłaniają
migrantów do przemieszczania się z kraju pochodzenia do nie zawsze im
przychylnego nowego środowiska i otoczenia. Jednym z docelowych regionów
wędrówek emigrantów jest Unia Europejska, która w ostatnim okresie
zintensyfikowała swoje działania na rzecz coraz liczniej napływających
imigrantów. Migracje niosą ze sobą konkretne, wieloaspektowe zagrożenia dla
bezpieczeństwa wewnętrznego Unii, godzące nawet w traktatowo określone
podstawy jej funkcjonowania. Celem artykułu jest zaprezentowanie reakcji UE na
migracyjne wyzwania oraz próba oceny ich adekwatności na tle zarysowujących
się tendencji.

Słowa kluczowe
bezpieczeństwo wewnętrzne UE, granice zewnętrzne UE, nielegalna imigracja,

przestępczość transgraniczna, służby graniczne

Title
Prevention actions in contemporary EU immigration policy

Summary

 Migration of people is a result of hope for a better life. They are motivated
by various circumstances, often negative ones, that make them take many risks to
leave their homeland and move to a new, not always hospitable, environment.
One of the areas that experiences wide immigration is the European Union, that
has of recently intensified its actions in the direction and to the benefit of, the
growing number of immigrants. Migration is connected with very concrete and
multidimensional threats to the European Union’s internal security, endangering
even the treaty foundations of the whole institution and its functions. The aim of
this article is to present the EU’s reaction to migration challenges and an attempt
to assess whether it is adequate to the present tendencies.

Keywords
EU internal security, EU external borders, illegal immigration,

trans border crime, border security services

52

Dr Magdalena Perkowska
Adiunkt
Zakład Prawa Karnego i Kryminologii
Katedra Prawa Karnego
Wydział Prawa Uniwersytetu w Białymstoku

ROZDZIAŁ V
Problem nielegalnego przekroczenia granicy przez osoby

ubiegające się o nadanie statusu uchodźcy

 Wprowadzenie

 Współcześnie, w znaczeniu potocznym i najszerszym, termin uchodźca
obejmuje wszystkie osoby zmuszone, przez okoliczności od nich niezależne,
do opuszczenia swych miejsc zamieszkania1. Okoliczności takie można podzielić
na dwie grupy przyczyn: spowodowane bezpośrednio przez człowieka (man-
made disasters) oraz spowodowane przez siły przyrody (natural disasters).
W pierwszej grupie należy wymienić przede wszystkim konflikty zbrojne
i prześladowania, a w drugiej klęski żywiołowe2.
 W prawie międzynarodowym powszechnie przyjmowaną jest definicja
zawarta w Konwencji o statusie uchodźcy3, która opiera się na trzech elementach:
1) pobycie poza terytorium kraju ojczystego, co jest spowodowane
2) uzasadnioną obawą prześladowania ze względu na rasę, religię, narodowość,
przynależność do określonej grupy społecznej i poglądy polityczne, a także
3) brakiem ochrony ze strony kraju ojczystego4.
 Uchodźstwo jest jedną z formą migracji przymusowej5. Osoby
poszukujące ochrony w postaci statusu uchodźcy, zmuszone do opuszczenia
kraju stałego pobytu, przekraczają granice państw w poszukiwaniu ochrony. Nie
w każdym przypadku przekroczenie granicy państwowej odbywa się w sposób
zgodny z prawem.

1 Por. J. Balicki, P. Stalker, Polityka imigracyjna i azylowa, Warszawa 2006, s. 55.
2 B. Wierzbicki, Uchodźcy w prawie międzynarodowym, Warszawa 1993, s. 25.
3 Konwencja dotycząca statusu uchodźców, sporządzona w Genewie dnia 28 lipca 1951 r.
(Dz. U. 1991, Nr 119, poz. 515).
4 B. Wierzbicki, op. cit., s. 25-26.
5 Por. A. Sakson, Migracje w XX wieku, [w:] M. Salomon, J. Strzelczyk (red.), Wędrówka i etnogeneza
 w starożytności i średniowieczu, Kraków 2004, s. 441; W. Anioł, Europejskie migracje Wschód – Zachód:
współczesne źródła i implikacje, „Sprawy międzynarodowe” 1992, nr 3, s. 25.

ROZDZIAŁ V. Problem nielegalnego przekroczenia granicy przez osoby ubiegające się…

53

 Przekroczenia granicy wbrew przepisom przez osoby ubiegające się
o nadanie statusu uchodźcy

 Nielegalne przekroczenie granicy jest czynem zabronionym w prawie
polskim w postaci wykroczenia lub przestępstwa. Dyspozycja art. 49a Kodeksu
wykroczeń6, stanowi „kto wbrew przepisom przekracza granicę Rzeczypospolitej
Polskiej podlega karze grzywny” Zachowanie sprawcy wykroczenia polega na
przekroczeniu granicy Rzeczypospolitej Polskiej wbrew przepisom.
 Zasady legalnego przekraczania granicy określone są w ustawie
o ochronie granicy państwowej7. Art. 14 ust. 1 tej ustawy stanowi,
że przekraczanie granicy państwowej jest dozwolone przez przeznaczone oraz
otwarte dla ruchu granicznego przejścia graniczne na podstawie dokumentów
uprawniających do jej przekroczenia. Dokumenty, uprawniające do
przekraczania granicy, określają odrębne przepisy, w tym umowy
międzynarodowe, których Rzeczpospolita Polska jest stroną, lub przepisy prawa
Unii Europejskiej.
 Przekraczanie granicy państwowej stanowiącej granicę wewnętrzną
w rozumieniu przepisów kodeksu granicznego Schengen8, dozwolone jest
w każdym miejscu bez dokonywania odprawy granicznej osób niezależnie od ich
obywatelstwa. Przy czym zniesienie kontroli granicznej na granicach
wewnętrznych nie wpływa na wykonywanie uprawnień policyjnych przez
właściwe organy państw członkowskich na mocy prawa krajowego.
 Przekraczanie granic zewnętrznych dozwolone jest jedynie na przejściach
granicznych i w ustalonych godzinach ich otwarcia. Przy przekraczaniu granicy
zewnętrznej obywatele państw trzecich muszą spełnić następujące warunki:

 posiadać ważny dokument podróży lub dokumenty uprawniające do
przekroczenia granicy;

 posiadać ważną wizę, jeżeli jest wymagana;

 uzasadnić cel i przedstawić warunki planowanego pobytu oraz posiadać
wystarczające środki utrzymania, zarówno na czas trwania planowanego
pobytu, jak i na powrót do ich państwa pochodzenia lub na tranzyt do
państwa trzeciego, co do którego istnieje pewność, że uzyskają
zezwolenie na wjazd na jego terytorium, lub jeżeli mają możliwość
uzyskania takich środków zgodnie z prawem;

 nie mogą to być osoby, wobec których dokonano wpisu w celu odmowy
wjazdu w Systemie Informacyjnym Schengen (SIS);

 nie są uważane za stanowiących zagrożenie dla porządku publicznego,
bezpieczeństwa wewnętrznego, zdrowia publicznego lub stosunków

6 Ustawa z dnia 20 maja 1971 r. Kodeks wykroczeń (Dz. U. 1971, Nr 12, poz. 114 ze zm.).
7 Ustawa z dnia 12 października 1990 r. o ochronie granicy państwowej (Dz. U. 1990, Nr 78, poz. 461
ze zm.).
8 Rozporządzenie (WE) Parlamentu Europejskiego i Rady z 15.03.2006 r. ustanawiające wspólnotowy
kodeks zasad regulujących przepływ osób przez granice – Kodeks Graniczny Schengen
(Dz. Urz. UE L 105 z 13.04.2006 r.).

Magdalena Perkowska

54

międzynarodowych żadnego z państw członkowskich, a w szczególności
nie dokonano wobec nich, na tej samej podstawie, wpisu w celu odmowy
wjazdu w krajowych bazach danych państw członkowskich.

 Na zasadzie odstępstwa od przytoczonych warunków mogą wjechać
m.in. obywatele państw trzecich, którzy nie spełniają jednego lub więcej ze
wskazanych warunków. Mogą oni uzyskać zezwolenie państwa członkowskiego
na wjazd na jego terytorium ze względów humanitarnych, ze względu na interes
narodowy lub zobowiązania międzynarodowe.
 Zachowanie sprawcy wykroczenia polega zatem na przekroczeniu
granicy Rzeczypospolitej Polskiej wbrew wskazanym zasadom. Przez
przekroczenie granicy państwowej należy rozumieć każde jej pokonanie na
przykład bez posiadania i okazania wymaganego dokumentu, posługując się
fałszywym dokumentem lub też przekraczając w miejscu, które nie zostało
wyznaczone jako przejście graniczne, bez względu na środek lokomocji lub brak
środka lokomocji.
 Przestępstwem penalizowanym na gruncie Kodeksu karnego9 art. 264 § 2
penalizowane jest przekraczanie granicy Rzeczypospolitej Polskiej wbrew
przepisom, tj. z naruszeniem wskazanych powyżej obowiązków oraz i przy
użyciu przemocy, groźby, podstępu lub we współdziałaniu z innymi osobami
(art. 264 § 2 k.k.). Za takie zachowanie przewidziana jest kara pozbawienia
wolności do lat trzech.
 Istotne z punktu widzenia przedmiotowych rozważań, jest orzeczenie
Sądu Najwyższego10 zgodnie, z którym momentem przekroczenia granicy
państwowej jest ukończenie przez funkcjonariusza polskiej Straży Granicznej
czynności polegającej na sprawdzeniu ważności i autentyczności dokumentów
uprawniających do przekroczenia polskiej granicy państwowej przy
równoczesnym ustaleniu tożsamości osoby legitymującej się tymi dokumentami.
 Na gruncie wskazanych przepisów kodeksu wykroczeń, kodeksu
karnego oraz orzeczenia Sądu Najwyższego należy wskazać, iż osoba ubiegająca
się o nadanie statusu uchodźcy w Polsce, nawet w sytuacji gdy złoży przy
kontroli granicznej wniosek o nadanie przedmiotowego statusu wypełnia
znamiona wykroczenia lub przestępstwa – nielegalnego przekroczenia granicy.
 Analiza przepisów penalizujących nielegalne przekroczenie granicy
pozwala na stwierdzenie, iż nie ma w nich wskazanych żadnych przesłanek
wyłączających odpowiedzialność karną takich osób.
 Analizując okoliczności wyłączające bezprawność czynu (kontratypy)
w sytuacji osób ubiegających się o nadanie statusu uchodźcy należy stwierdzić,
iż nie zostają zachowane ich podstawowe przesłanki. Na przykład nie ma
możliwości skorzystania z instytucji stanu wyższej konieczności, ze względu na
fakt, iż nie zachodzi przesłanka bezpośredniego niebezpieczeństwa,

9 Ustawa z dnia 6 czerwca 1997 r. Kodeks karny (Dz. U. 1997, Nr 88, poz. 553 ze zm.),
dalej przytaczana jako k.k.
10 Wyrok Sądu Najwyższego z dnia 26 lipca 2001 r. (sygn. akt V KKN 81/99), LEX nr 51670.
Por. W. Kotowski, Kodeks wykroczeń. Komentarz, wyd. III, Warszawa 2009, s. 394.

ROZDZIAŁ V. Problem nielegalnego przekroczenia granicy przez osoby ubiegające się…

55

tym bardziej, że art. 26 k.k. wymaga spełnienia przesłanki subsydiarności stanu
wyższej konieczności. Wymagane jest zatem odniesienie się do ucieczki, jeśli jest
to możliwe. Podobnie nie będę miały tu żadnego zastosowania inne kodeksowe
kontratypy, ani kontratypy pozakodeksowe.
 Analizując okoliczności wyłączające winę warto w tym zakresie poddać
analizie przesłanki błędu co do prawa w postaci nieświadomości bezprawności
czynu określonego w art. 30 k.k. Zdaniem A. Wąska nie stanowi on co prawda
zasady obowiązywania ustawy karnej, ale może mieć również znaczenie dla
odpowiedzialności karnej cudzoziemców w Polsce.11
 Zasada ta opiera się na tzw. teorii winy, art. 30 k.k. stanowi:
„Nie popełnia przestępstwa, kto dopuszcza się czynu zabronionego
w usprawiedliwionej nieświadomości jego bezprawności; jeżeli błąd sprawcy jest
nieusprawiedliwiony, sąd może zastosować nadzwyczajne złagodzenie kary.”
 W doktrynie prawa karnego wyrażono pogląd, że ze względu na gorsze
możliwości rozpoznania bezprawności czynu, jakie ma cudzoziemiec
w porównaniu z obywatelem polskim, wymogi wobec cudzoziemca powinny być
odpowiednio niższe. Oczywiście zasada subiektywizmu i indywidualizacji
odpowiedzialności karnej stoi na przeszkodzie formułowaniu tutaj jakiś
sztywnych reguł. Niemniej podnosi się potrzebę uwzględnienia w szczególności
następujących okoliczności:

 czas pobytu cudzoziemca w Polsce; długoterminowy pobyt powinien
zaostrzać kryteria oceny zawinienia błędu;

 krąg kulturowy, z którego przybywa cudzoziemiec; czy jest to kraj
o zupełnie odmiennej tradycji kulturowej i społecznej oraz odmiennym
systemie politycznym i gospodarczym niż Polska;

 czy cudzoziemiec był już karany za podobne przestępstwa w Polsce;

 czy cudzoziemiec prowadzi w Polsce działalność zarobkową, jeśli tak
należy wymagać od niego znajomości odnośnych unormowań prawnych
w Polsce12.

 Od cudzoziemców nie należy wymagać więcej aniżeli wymaga się od
roztropnie, rozsądnie i racjonalnie działającego przeciętego człowieka. Powstać
może jednak wątpliwość, czy ze względu na znaczące niekiedy różnice
w zakresie prawnej regulacji poszczególnych zagadnień w różnych krajach nie
należałoby przyjąć, iż każdy cudzoziemiec przybywający do obcego państwa
powinien przyjmować założenie o odmiennym unormowaniu określonych
kwestii w tym państwie – założenie, które w wyniku podjętych działań
i uzyskanych informacji może zostać obalone. Jest oczywiste, że zakres
wspomnianego obowiązku spoczywającego na cudzoziemcu byłby w takim
przypadku znacznie szerszy13.

11 A. Wąsek, Zakres obowiązywania ustawy karnej polskiej wobec cudzoziemców, [w:] A. Szwarc (red.),
Przestępczość przygraniczna. Postępowanie karne przeciwko cudzoziemcom w Polsce, Poznań 2000, s. 38-39.
12 R. Kubiak, Pojęcie usprawiedliwionego błędu w nowym kodeksie karnym, „Palestra” 1998, nr 7-8, s. 47-50.
13 M. Płachta, Nieznajomość prawa jako okoliczność łagodząca odpowiedzialność karną cudzoziemca, „Nowe
Prawo” 1987, nr 7-8, s. 64.

Magdalena Perkowska

56

 Analiza tych przesłanek wymaga udzielenia odpowiedzi na pytanie, czy
od osoby przekraczającej granicę RP w celu uzyskania statusu uchodźcy możemy
wymagać, aby wiedziała jakie warunki należy spełnić, aby legalnie przekroczyć
granicę. Z drugiej strony jednak trudno nie wymagać np. aby osoba posiadała
przy sobie ważny dokument tożsamości. Chociaż i ten warunek
w przedmiotowej sytuacji nie zawsze może zostać spełniony. Osoby
przekraczające granice celem uzyskania statusu uchodźcy często nie posiadają
żadnych dokumentów w obawie przed prześladowaniem, a szczególnie tych
wskazujących ich obywatelstwo, narodowość czy pochodzenie etniczne14.
 Należy jednak udzielić odpowiedzi na pytanie, czy w ogóle możemy
wymagać znajomości warunków legalnego przekroczenia zewnętrznej granicy
UE. Biorąc pod uwagę okoliczności w jakich osoba poszukująca ochrony stara się
przedostać na terytorium RP. Biorąc pod uwagę fakt, iż osoba ucieka przed
grożącym jej prześladowaniem odpowiedź na to pytanie musi być negatywna.
 Kolejną okolicznością wyłączającą odpowiedzialność karną, która
mogłaby mieć zastosowanie w tych okolicznościach jest znikoma szkodliwość
społeczna. Kodeks karny eliminuje przestępność czynu w razie znikomości
szkodliwości społecznej (art. 1 § 2 k.k.), podobnie czyni kodeks karny skarbowy.
Na gruncie kodeksu wykroczeń brak jest takiego zastrzeżenia. Niemniej i tutaj
szkodliwość społeczna czynu jest stopniowalna, a art. 47 § 6 k.w. wskazuje, jakie
elementy strony przedmiotowej i podmiotowej należy uwzględniać przy ocenie
tego stopnia. Na gruncie prawa wykroczeń, jedynie przy wykazaniu w ogóle
braku szkodliwości danego zachowania w określonych okolicznościach, można
mówić o niezaistnieniu samego wykroczenia mimo naruszenia określonego
przepisu tej dziedziny prawa. Tylko zatem zupełny brak in concreto szkodliwości
społecznej czynu przekreśla byt wykroczenia. Przy niewielkiej (nikłej)
szkodliwości czynu możliwe jest zaś ograniczenie reakcji prawnej do środków
oddziaływania wychowawczego, a w postępowaniu przez sądem do odstąpienia
od ukarania i zastosowania jedynie środków oddziaływania społecznego15.
 Ustawodawca penalizuje, także w prawie wykroczeń, z założenia jedynie
zachowania mające ujemny ładunek społeczny, ale czyni to ogólnie i in abstracto.
Jeżeli zatem uwzględni się tu ratio legis danej normy karnej i przedmiot ochrony
danego przepisu, to może in concreto okazać się, że określone zachowanie,
z uwagi na okoliczności, w jakich nastąpiło, albo nie godzi bynajmniej w ów
chroniony przepisem przedmiot, a więc nie może też być społecznie szkodliwe,
albo godząc w niego, jest jednak, z uwagi na te okoliczności, pozbawione owej
szkodliwości16. Takie rozumowanie może zostać przyjęte właśnie w przypadku

14 Por. J. Chlebny, Postępowanie w sprawie o nadanie statusu uchodźcy, Warszawa 2011, s. 240; J. Jagielski,
Wybrane administracyjno-prawne aspekty problematyki uchodźców w Polsce, [w:] G. Mioduszewska (red.),
Ochrona uchodźców. Dziesiąta rocznica przystąpienia Polski do Konwencji Genewskiej, Warszawa 2002,
s. 163.
15 T. Grzegorczyk, Warunki odpowiedzialności za wykroczenie, [w:] T. Grzegorczyk (red.), Kodeks
wykroczeń, Warszawa 2013, s. 33.
16 Ibidem.

ROZDZIAŁ V. Problem nielegalnego przekroczenia granicy przez osoby ubiegające się…

57

nielegalnego przekroczenia granicy przez osoby ubiegające się o nadanie statusu
uchodźcy.
 W tym miejscu należy również wskazać, krytyczne stanowisko A. Marka
dotyczące dekryminalizacji (kontrawencjonalizacji) dotychczasowego występku
nielegalnego przekroczenia granicy. Według Autora występek ten (zgodnie
z art. 8 k.k.) można było popełnić jedynie umyślnie brak więc było podstaw do
karalności, jeżeli przekroczenie granicy nastąpiło wyniku lekkomyślności lub
niedbalstwa (np. zabłądzenie, niezauważenie przejścia granicznego).
Wykroczenie natomiast, zgodnie a art. 5 k.w. popełnić można zarówno umyślnie
jak i nieumyślnie, chyba że ustawa przewiduje odpowiedzialność jedynie za
wykroczenie umyślne. Brak takiego zastrzeżenia w przepisie 49a § 1 k.w. stwarza
więc problem, gdyż intencją ustawodawcy w pewnością nie było poszerzenie
odpowiedzialności na nieumyślne przekroczenie granicy. Pozostaje więc jedynie
racjonalna wykładnia, zwłaszcza przepisu o błędzie co do znamion
(art. 7 § 2 k.w.)17.
 Przechodząc na grunt kodeksu karnego w przypadku odpowiedzialności
za przestępstwa Kodeks postępowania karnego w art. 17 § 1 pkt 3 k.p.k.18
wskazuje jako przesłankę umorzenia postępowania znikomą szkodliwość czynu.
Trudno jednak dopatrywać się znikomego stopnia społecznej szkodliwości, jeśli
sprawca przestępstwa nielegalnego przekroczenia granicy w swym zachowaniu
ucieka się do przemocy, groźby czy podstępu19. Można zatem, zdaniem autorki,
stwierdzić spełnienie tej przesłanki w przypadku przekroczenia granicy wbrew
przepisom we współdziałaniu z innymi osobami. Osoby ubiegające się o nadanie
statusu uchodźcy często przekraczają granicę w grupie np. kilku członków jednej
rodziny.
 Forma czynności wykonawczej, o której mowa w art. 264 § 2 k.k.,
polegająca na nielegalnym przekraczaniu granicy we współdziałaniu z innymi
osobami. Brzmienie znamion tego występku przesądza, że dla jego realizacji
koniecznym jest zawarcie przez sprawcę porozumienia z co najmniej dwoma
osobami. Porozumienie oznacza wzajemne uzgodnienie przez sprawcę i co
najmniej dwie osoby woli popełnienia przestępstwa, a więc tego, że wspólnie
będą realizować co najmniej jedną z czynności wykonawczych niezbędnych do

17 A. Marek, Kodeks karny, Warszawa 2010, s. 563-564, szerzej nt. dekryminalizacji nielegalnego
przekroczenia granicy: M. Perkowska, Prawne i kryminologiczne aspekty dekryminalizacji przestępstwa
nielegalnego przekroczenia granicy, [w:] S. Pikulski, M. Romańczuk-Grącka (red.), Granice kryminalizacji
i penalizacji, Olsztyn 2013, s. 505-515.
18 Ustawa z dnia 6 czerwca 1997 r. Kodeks postępowania karnego (Dz. U. 1997, Nr 89, poz. 555 ze zm.),
dalej przytaczana jako k.p.k.
19 Szerzej nt. znamienia przemocy i groźby wskazanych w art. 264 § 2 k.k. w: M. Jachimowicz,
Nowe zasady odpowiedzialności za nielegalne przekroczenia granicy RP, „Prokuratura i Prawo” 2006, nr 5,
s. 57-59. Por. E.W. Pływaczewski, Rozdział XXXII. Przestępstwa przeciwko porządkowi publicznemu, [w:]
A. Wąsek, Kodeks karny, część szczególna. Komentarz do artykułów 222-316, t. II, Warszawa 2006, s. 456;
Z. Ćwiąkalski, Przestępstwa przeciwko porządkowi publicznemu, [w:] A. Zoll (red.), A. Barczak-Oplustil,
M. Bielski, G. Bogdan, Z. Ćwiąkalski, M. Dąbrowska-Kardas, P. Kardas, J. Majewski, J. Raglewski,
M. Szewczyk, W. Wróbel, Kodeks karny. Część szczególna. Komentarz. T. 2: art. 117-277, Kraków 2008,
s. 1237-1238.

Magdalena Perkowska

58

przekroczenia granicy RP wbrew przepisom ustawy20. Poprzez zawarcie
porozumienia dochodzi do uzgodnienia w sposób mniej lub bardziej
szczegółowy zachowań poszczególnych współdziałających. Porozumienie spaja
poszczególne zachowania sprawców w jedność. Porozumienie może być zawarte
zarówno przed, jak i w trakcie wykonywania czynu zabronionego. Może mieć
charakter wyraźny lub konkludentny. Uczestnicy porozumienia nie muszą być
dla siebie równorzędnymi partnerami. Zawierając porozumienie, współsprawcy
albo dokonują pomiędzy sobą podziału ról, albo przynajmniej w sposób mniej
lub bardziej szczegółowy, uzgadniają sposób działania21. Z punktu widzenia
znamion komentowanego występku, porozumienie może być zawarte
w dowolnej formie, nie musi przybierać postaci zorganizowanej o określonej
strukturze organizacyjnej. Współdziałanie takie zaistnieje, gdy kilka osób
wspólnie nielegalnie przekracza granicę, jak i wtedy, gdy przekroczenia granicy
dokonuje jedna osoba, której pomagają przy tym inne osoby22.
 Wyrażona w art. 17 § 1 pkt 4 k.p.k. negatywna przesłanka procesowa
wskazuje, że nie wszczyna się postępowania karnego, a wszczęte umarza, jeżeli
ustawa stanowi, że sprawca nie podlega karze. Jakkolwiek przepis ten wyraźnie
odsyła do przepisów ustawy i jako wyjątkowy nie powinien być interpretowany
rozszerzająco. Wydaje się jednak, że ze względu na obowiązywanie nadającego
się do bezpośredniego stosowania przepisu art. 31 ust. 1 Konwencji genewskiej
dotyczącej statusu uchodźców, w związku z art. 10 § 2 k.p.k. Artykuł ten określa
wyjątek od reguły odpowiedzialności za popełnione przestępstwo w wypadkach
przewidzianych w ustawie lub prawie międzynarodowym. Zatem wszczęcie
i prowadzenie postępowania karnego przeciwko cudzoziemcom jest
niedopuszczalne, jeżeli spełnione są warunki z konwencji genewskiej23.
 Między przepisami konwencji a Kodeksu karnego istnieje sprzeczność
w normatywnym ujęciu kwestii odpowiedzialności karnej za nielegalne
przekroczenie granicy. W drugim z tych aktów brak unormowań, które
stanowiłyby, że uchodźca nie podlega karze za popełnienie przestępstwa z art.
264 § 2 k.k., gdy przybywa bezpośrednio z terytorium, na którym jego życiu lub
wolności zagraża niebezpieczeństwo.
 Konieczne jest zatem ustalenie, który z tych przepisów należy stosować,
a istniejącą niespójność rozstrzygnąć na podstawie norm Konstytucji RP24. Ta zaś
stanowi po pierwsze, że RP przestrzega wiążącego ją prawa międzynarodowego,
po drugie umowa międzynarodowa ratyfikowana za zgodą wyrażoną w ustawie
ma pierwszeństwo przed ustawą, jeżeli ustawy tej nie da się pogodzić z umową
(art. 91 Konstytucji RP), po trzecie: umowy międzynarodowe ratyfikowane przez
RP na podstawie obowiązujących w czasie ich ratyfikacji przepisów

20 Por. P. Kardas, [w:] A. Zoll (red.), op. cit., s. 56.
21 A. Wąsek, Formy popełnienia przestępstwa w kodeksie karnym z 1997 r., [w:] Nowa Kodyfikacja Karna,
Kodeks karny, Krótkie komentarze, z. 9, Warszawa 1998, s. 94-95.
22 M. Jachimowicz, op. cit., s. 59. Por. E. Pływaczewski, op. cit.; Z. Ćwiąkalski, op. cit., s. 1238.
23 B. Zygmont, op. cit.
24 Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. 1997, Nr 78, poz. 483 ze zm.).

ROZDZIAŁ V. Problem nielegalnego przekroczenia granicy przez osoby ubiegające się…

59

konstytucyjnych i ogłoszone w Dzienniku Ustaw, uznaje się za umowy
ratyfikowane za zgodą wyrażoną w ustawie i stosuje się do nich przepisy art. 91
Konstytucji RP, jeżeli z treści umowy międzynarodowej wynika, że dotyczą one
kategorii spraw wymienionych w art. 89 ust. 1 Konstytucji RP (uregulowanych
w ustawie o cudzoziemcach25).26 Taką właśnie umową międzynarodową jest
konwencja genewska o statusie uchodźców. W razie kolizji z ustawami ma ona
pierwszeństwo, a jej przepisy obowiązują w wewnętrznym porządku prawnym
ex proprio vigore. A zatem w stanie prawnym obowiązującym w RP uchodźca,
opisany w art. 31 ust. 1 konwencji, który wbrew przepisom prawa przekroczył
nasze granice, nie podlega karze.27
 Art. 31 ust 1 konwencji genewskiej dotyczącej statusu uchodźcy stanowi,
iż nie podlega karze tylko ten cudzoziemiec, który przekroczył nielegalnie
granicę z powodów określonych w art. 31 ust. 1 konwencji genewskiej.
W związku z tym organy ścigania muszą ustalić, czy zatrzymany jest:

 uchodźcą w rozumieniu art. 1 konwencji genewskiej28,

 przybywającym bezpośrednio z terytorium, na którym jego życiu lub
wolności zagraża niebezpieczeństwo,

 bezzwłocznie zgłosił się do władz i przedstawia wiarygodne przyczyny
swojego nielegalnego wjazdu lub pobytu.

 Uzasadnione przypuszczenie, że takie okoliczności występują, będzie
oznaczać niedopuszczalność pociągnięcia cudzoziemca do odpowiedzialności
karnej za popełnienie przestępstwa z art. 264 § 2 k.k. Jeżeli nawet okoliczności
i argumenty podawane przez zatrzymanego nie wydają się wiarygodne, organy
ścigania nie powinny oceniać ich subiektywnie, a w przypadkach wątpliwych –
pro favorem libertatum. Od tej chwili organy ścigania powinny stosować wyłącznie
przepisy ustawy o udzielaniu cudzoziemcom ochrony na terytorium
Rzeczypospolitej Polskiej29 wszcząć właściwe postępowanie administracyjne30.
 Praktyka jest jednak inna, gdyż złożenie wniosku o przyznanie statusu
uchodźcy dokonane po nielegalnym przekroczeniu granicy dla Straży Granicznej

25 Ustawa z dnia 12 grudnia 2013 r. o cudzoziemcach (Dz. U. 2013, Nr 0, poz. 1650).
26 Por. M. Grzybowski (red.), S. Bożyk, A. Jackiewicz, G. Kryszeń, J. Matwiejuk, A. Olechno,
K. Prokop, Prawo Konstytucyjne, Białystok 2008, s. 120.
27 B. Zygmont, op. cit.
28 Art. 1 konwencji genewskiej stanowi iż uchodźcą jest osoba, która na skutek uzasadnionej obawy
przed prześladowaniem z powodu swojej rasy, religii, narodowości, przynależności do określonej
grupy społecznej lub z powodu przekonań politycznych przebywa poza granicami państwa, którego
jest obywatelem, i nie może lub nie chce z powodu tych obaw korzystać z ochrony tego państwa, albo
która nie ma żadnego obywatelstwa i znajdując się na skutek podobnych zdarzeń, poza państwem
swojego dawnego stałego zamieszkania nie może lub nie chce z powodu tych obaw powrócić do tego
państwa.
29 Ustawa z 13 czerwca 2003 r. o udzielaniu cudzoziemcom ochrony na terytorium Rzeczypospolitej
Polskiej (Dz. U. 2003, Nr 128, poz. 1176 ze zm.).
30 B. Zygmont, op. cit.; I. Rzeplińska, Karnoprawne problemy polityk towarzyszących swobodnemu
przepływowi osób – aspekty praktyczne, [w:] W. Czapliński, A. Wróbel (red.), Współpraca sądowa
w sprawach cywilnych i karnych, Warszawa 2007, s. 415.

Magdalena Perkowska

60

nie jest okolicznością wpływającą na złagodzenie odpowiedzialności sprawcy31.
Postępowanie o nadanie statusu uchodźcy jest postępowaniem
administracyjnym32 toczącym się niezależnie od postępowania karnego, które to
postępowanie karne w przedmiotowej sytuacji powinno zostać umorzone jak
wskazano powyżej.
 Należy również zwrócić uwagę na treść art. 87 ustawy o udzielaniu
cudzoziemcom ochrony na terytorium Rzeczypospolitej Polskiej, który w ustępie
2 wskazuje jako przesłankę uniemożliwiającą zatrzymanie cudzoziemca, który
nielegalnie przekroczył lub usiłował przekroczyć granicę, jeśli przybył
bezpośrednio z terytorium, na którym jego życiu lub wolności zagrażało
niebezpieczeństwo prześladowania lub ryzyko wyrządzenia poważnej krzywdy,
przedstawił wiarygodne przyczyny nielegalnego wjazdu na terytorium
Rzeczypospolitej Polskiej oraz złożył wniosek o nadanie statusu uchodźcy
niezwłocznie po przekroczeniu granicy.
 Problemem jednak w tej sytuacji jest wskazanie jakie przyczyny
nielegalnego wjazdu są wiarygodne. Ponadto osoby takie często nie posiadają
dokumentów a zatem wypełniona zostaje przesłanka nakazująca zatrzymanie
cudzoziemca z art. 87 ust. 1 pkt. 1 ustawy o udzielaniu cudzoziemcom ochrony
na terytorium Rzeczypospolitej Polskiej tj. brak możliwości ustalenia jego
tożsamości. Konsekwencją zatrzymania jest umieszczenie w strzeżonym ośrodku
lub w areszcie dla cudzoziemców33.
 Przedstawione przepisy prawa karnego i prawa wykroczeń pozwalają na
uchylenie odpowiedzialności karnej osobom ubiegającym się o nadanie statusu
uchodźcy i jest zasadne z punktu widzenia humanitarnej instytucji jaką jest status
uchodźcy czy azyl.
 Kwestią istotną do rozważenia jest jednak problem tzw. fałszywych
uchodźców – osób wykorzystujących procedurą do celów nielegalnej migracji
szczególnie przedostania się na zachód Europy. W tym zakresie należy zwrócić
uwagę na statystyki Urzędu ds. Cudzoziemców. Szef Urzędu w 2013 r. wydał
ponad 19 tys. decyzji, przy czym 85% to umorzenia, 12% – negatywne,
1,5% – zgoda na pobyt tolerowany, 1% – status uchodźcy i 0,5% – ochrona
uzupełniająca34. Zgodnie z informacjami Urzędu przyczyną tak wysokiego
odsetka postępowań jak brak zainteresowania wnioskodawców procedurą
o nadanie statusu uchodźcy. Polega to głównie na tym, że wnioskodawcy nie

31 Szerzej na temat odpowiedzialności za przekroczenie granicy wbrew przepisom osób ubiegających
się o nadanie statusu uchodźcy: D. Gładyś, Z. Godlewski, Przestępstwo nielegalnego przekroczenia granicy
a prawo do azylu, [w:] J. Białocerkiewicz (red.), Wschodnia granica Polski zewnętrzną granicą Unii
Europejskiej, Kętrzyn 2001, s. 163-165. Por. B. Mikołajczyk, osoby ubiegające się o nadanie statusu uchodźcy,
Katowice 2004, s. 111.
32 Szerzej: J. Chlebny, op. cit., s. 430.
33 Por. M. Sośniak, Wybrane aspekty ochrony praw cudzoziemców w działalności Rzecznika Praw
Obywatelskich, [w:] P. Dąbrowski, M. Duszczyk (red.), Przestrzeganie praw cudzoziemców w Polsce,
„Biuletyn Rzecznika Praw Obywatelskich” 2012, nr 11, s. 20.
34 Komentarz do danych dotyczących 2013 r. Urzędu ds. Cudzoziemców
http://www.udsc.gov.pl/Zestawienia,roczne,233.html (dostęp 26.05.2014 r.).

ROZDZIAŁ V. Problem nielegalnego przekroczenia granicy przez osoby ubiegające się…

61

uczestniczą w procedurze, nie zgłaszają się do wyznaczonych ośrodków, czy też
ujawnione zostaje w trakcie postępowania, że złożyli wniosek w innym państwie
UE. Potwierdza to twierdzenia, że traktują Polskę jako kraj tranzytowy. Dużą
grupę migrantów tranzytowych stanowią osoby ubiegające się w Polsce
(lub innym państwie Europy Środkowo-Wschodniej) o przyznanie statusu
uchodźcy. Migranci często wykorzystują przedłużającą się procedurę
administracyjna w celu nawiązania kontaktów z osobami, które umożliwią ich
przerzut dalej na Zachód Europy35.

 Wnioski

 Prawo karne, ani prawo wykroczeń nie posiada expresis verbis przepisów
znoszących odpowiedzialności karną osób nielegalnie przekraczających granice,
których celem jest ubieganie się o nadanie statusu uchodźcy. Nie oznacza to
jednak, że osoby takie podlegają odpowiedzialności karnej zgodnie z polskim
prawem. Odpowiedzialność może zostać uchylona m.in. poprzez bezpośrednie
zastosowanie przepisów art. 31 ust. 1 konwencji genewskiej.
 Brak transponowania przepisu art. 31 ust. 1 konwencji genewskiej do
Kodeksu karnego powoduje jednak, że organy procesowe prowadzą
postępowanie karne o czyn z art. 264 § 2 k.k., w którym powszechne jest
stosowanie tymczasowego aresztowania i doprowadzenie do skazania. W świetle
zobowiązań prawno-międzynarodowych wiążących Polskę jest to
niedopuszczalne. Wydaje się, że w celu rozstrzygnięcia wątpliwości związanych
ze stosowaniem analizowanych przepisów, pożądana byłaby interwencja
ustawodawcy.36
 Odnosząc się do przepisu art. 87 ustawy o udzielaniu cudzoziemcom
ochrony na terytorium Rzeczypospolitej Polskiej należy podkreślić za Autorami
raportu37, że wolność człowieka jest jednym z jego podstawowych praw. Dlatego
decyzja o jej pozbawieniu powinna być podejmowana ze szczególną starannością
i dochodzić do niej powinno tylko w sytuacji, gdy inne rozwiązanie nie może
zostać zastosowane. Przepisy europejskie wprost stanowią, że detencja powinna
być środkiem stosowanym wyjątkowo i w ostateczności. W powinny zatem
zostać wprowadzone ograniczenia w stosowaniu detencji wobec cudzoziemców,
gdy nie zagrażają oni bezpieczeństwu państwa ani nie naruszają porządku
publicznego. Każda decyzja o pozbawieniu wolności powinna być
zindywidualizowana i poparta szczegółowym uzasadnieniem. W przypadku
zaistnienia konieczności sprawowania kontroli nad pewnymi cudzoziemcami,
należy w pierwszej kolejności stosować środki wolnościowe, których katalog

35 Por. I. Koryś, O. Żuchaj, Turkish migratory flows to Poland: general description, „Prace Migracyjne”
2000,
nr 37, s. 13 i n.; N. Rafalik, Cudzoziemcy ubiegający się o nadanie status uchodźcy w Polsce – teoria
a rzeczywistość (praktyka), „CMR Working Papers” 2012, nr 55(113), s. 17-21.
36 Por. B. Zygmont, op. cit.
37 W. Klaus K. Rusiłowicz (red.), Migracja to nie zbrodnia, Raport z monitoringu strzeżonych ośrodków dla
cudzoziemców, Warszawa 2012, s. 39.

Magdalena Perkowska

62

powinien zostać wprowadzony do polskich przepisów. Obecnie brak jest takiej
możliwości. Co prawda pojawiają się one w projektowanej nowej ustawie
o cudzoziemcach, jednak nadal detencja jest uznana za podstawową formę
kontroli, a środki wolnościowe – za wyjątki od tej reguły38.

38 Ibidem.

ROZDZIAŁ V. Problem nielegalnego przekroczenia granicy przez osoby ubiegające się…

63

Tytuł

Problem nielegalnego przekroczenia granicy przez osoby ubiegające się
o nadanie statusu uchodźcy

Streszczenie

 Przymusowa migracja spowodowana ucieczką przed prześladowaniem
jest jedną z przyczyn przemieszczenia ludności między państwami. Celem
artykułu jest dokonanie analizy przepisów prawa polskiego w zakresie
odpowiedzialności za przekroczenie granicy państwowej wbrew przepisom
ustawy. Analiza została przeprowadzona w stosunku do szczególnej kategorii
potencjalnych sprawców tj. osób ubiegających się o nadanie statusu uchodźcy.
Przedstawiono zatem rozważania na temat przesłanek umożliwiających
uchylenie odpowiedzialności za nielegalne przekroczenie granicy w stosunku do
wskazanej kategorii osób w oparciu o przepisy Kodeksu karnego, Kodeksu
wykroczeń, konwencji genewskiej dotyczącej statusu uchodźcy oraz ustawy
o udzielaniu cudzoziemcom ochrony na terytorium Rzeczypospolitej Polskiej.

Słowa kluczowe
migracje, ochrona, granica, nielegalne przekroczenie granicy, uchodźcy

Title

Illegal border crossing by persons applying for refugee status – few legal remarks

Summary
 Forced migration caused by escape from persecution is one of reasons of
people’s movement between countries. The main aim of presented article is to
analyse the regulations concerning the penal responsibility for illegal border
crossing. The analyse especially concerns persons migrating to receive refugee
status. The paper analyses legal regulations of penal code, misdemeanor code, act
on granting protection to foreigners within the territory of the Republic of Poland
and Geneva convention concerning responsibility for illegal border crossing in
the situation of illegal border crossing by people seeking protection.

Keywords
migration, protection, border, illegal border crossing, refugees

64

Dr Lech Grochowski
Adiunkt
Katedra Bezpieczeństwa i Porządku Publicznego
Wydział Prawa i Administracji
Uniwersytet Warmińsko-Mazurski w Olsztynie

Mgr Agata Lewkowicz
Asystent
Katedra Kryminologii i Polityki Kryminalnej
Wydział Prawa i Administracji
Uniwersytet Warmińsko-Mazurski w Olsztynie

ROZDZIAŁ VI
Przeciwdziałanie nielegalnej imigracji

z perspektywy FRONTEX-u

 Wstęp

 Problem nielegalnej imigracji przez długi czas pozostawał poza głównym
obszarem zainteresowań Wspólnot Europejskich. Każdy z krajów członkowskich
kształtował samodzielnie politykę w tej dziedzinie, kierując się przede wszystkim
swoimi interesami narodowymi.
 Dopiero zbliżający się termin zniesienia kontroli granicznych na
granicach wewnętrznych krajów członkowskich Wspólnot oraz rosnące
zainteresowanie imigrantów terenem Wspólnot Europejskich (rosnąca skala
imigracji zwłaszcza po 1989 r.) spowodowały, że sytuacja ta uległa zmianie.
Ograniczenie nielegalnej imigracji do UE jest konieczne z uwagi na jej liczne
negatywne konsekwencje, zwłaszcza jej powiązania z grupami przestępczymi
i przemytem ludzi. Nielegalna imigracja utrudnia także rozpoznanie
prawdziwych uchodźców.
 Ze względu na charakter zjawiska dokładne dane nie są dostępne.
Według szacunków Komisji Europejskiej na terenie całej UE przebywa co
najmniej 4,5 mln nielegalnych imigrantów. Inne źródła podają, że ich liczba jest
jeszcze większa. Każdego roku organy państw członkowskich zatrzymują na
swoim terytorium około 500 tys. nielegalnych imigrantów. Około 40% z nich
odsyła się do ich krajów pochodzenia lub do krajów, z których przybyli do UE1.

1 Opinia w sprawie komunikatu Komisji do Parlamentu Europejskiego i Rady w sprawie oceny unijnych umów o
readmisji (KOM (2011) 76 wersja ostateczna), http://orka.sejm.gov.pl/SUEVIkad.nsf/.../$FILE/661.rtf
(dostęp 21.01.2015 r.).

ROZDZIAŁ VI. Przeciwdziałanie nielegalnej imigracji z perspektywy FRONTEX-u

65

 Stąd też, przeciwdziałanie nielegalnej imigracji stało się jednym
z priorytetów Unii Europejskiej, ze szczególnym uwzględnieniem
zintegrowanego zarządzania granicami zewnętrznymi.
 Przyłączenie 21 grudnia 2007 r. dziesięciu nowych państw do Układu
z Schengen2, wymusiło całkowicie nowe podejście w kwestii zarządzania ochroną
granic w Europie. Zgodnie z rozporządzeniem (WE) nr 562/2006 Parlamentu
Europejskiego i Rady z dnia 15 marca 2006 r. ustanawiającym wspólnotowy
kodeks zasad regulujących przepływ osób przez granice tzw. kodeks graniczny
Schengen3, granice w Europie zostały podzielone na granice wewnętrzne4
i granice zewnętrzne5. Rozporządzenie to, tym samym zniosło kontrolę
graniczną6 pomiędzy państwami członkowskimi, a swój główny wysiłek położyło
na bezpieczeństwo oraz stworzenie jednolitych zasad, regulujących kontrolę
graniczną na granicy zewnętrznej. Pomimo zniesienia kontroli granicznej
wewnątrz Strefy Schengen, wszystkim państwom, należącym do Układu, zależy
na utrzymaniu bezpieczeństwa i ochronie granic w Europie.
 Prowadzenie przez Unię Europejską własnej polityki bezpieczeństwa jak
również ścisłej współpracy policyjnej i sądowej, spowodowało powołanie wielu
wyspecjalizowanych agencji wspólnotowych7. Problem zarządzania granicami
zewnętrznymi stanowi jeden z filarów stopniowego tworzenia przestrzeni
wolności, bezpieczeństwa i sprawiedliwości w Unii Europejskiej. Natomiast
odpowiedzialność za kontrolę i nadzór nad granicami zewnętrznymi spoczywa
na państwach członkowskich. Podstawowym celem wspólnotowej polityki,
w dziedzinie granic zewnętrznych UE, jest zintegrowane zarządzanie
zapewniające jednolity i wysoki poziom kontroli oraz ochrony, będący
niezbędnym elementem swobody przepływu osób, w obrębie Unii Europejskiej.
 Aby sprostać temu zadaniu została ustanowiona Europejska Agencja
Zarządzania Współpracą Operacyjną na Zewnętrznych Granicach Państw
Członkowskich – FRONTEX8.

2 L Grochowski, Straż Graniczna w aspekcie układu z Schengen, „Zeszyty Naukowe WSOWL” 2011, nr 3,
s. 45-60.
3 Rozporządzenie (WE) nr 562/2006 Parlamentu Europejskiego i Rady z dnia 15 marca 2006 r.
ustanawiającym wspólnotowy kodeks zasad regulujących przepływ osób przez granice tzw. kodeks
graniczny Schengen (Dz. Urz. UE L 105 z 13.04.2006 r.).
4 Granice wewnętrzne: wspólne granice lądowe krajów UE, w tym granice na rzekach i jeziorach,
porty lotnicze przeznaczone do lotów wewnętrznych, porty morskie, rzeczne i porty na jeziorach
służące do regularnych połączeń promowych.
5 Granice zewnętrzne: granice lądowe, w tym granice na rzekach i jeziorach, oraz granice morskie
krajów UE, a także ich porty lotnicze, porty rzeczne, porty morskie i porty na jeziorach,
pod warunkiem że nie stanowią one granic wewnętrznych.
6 Kontrola graniczna: działania podejmowane na granicy wyłącznie w odpowiedzi na zamiar
przekroczenia tej granicy, składające się z odprawy granicznej oraz ochrony granicy
7 Agencje UE to odrębne od instytucji UE podmioty prawne. Ustanowiono je w celu wykonywania
określonych zadań wynikających z prawa UE.
8 Nazwa pochodzi od połączenia francuskich słów frontières extérieures – granice zewnętrzne.

Lech Grochowski, Agata Lewkowicz

66

 Charakterystyka Agencji FRONTEX

 W dniu 26 października 2004 r. Rada Ministrów ds. Sprawiedliwości
i Spraw Wewnętrznych przyjęła Rozporządzenie Rady (WE) NR 2007/2004
ustanawiające Europejską Agencję Zarządzania Współpracą Operacyjną na
Zewnętrznych Granicach Państw Członkowskich Unii Europejskiej9. Natomiast
w dniu 14 kwietnia 2005 r. Rada Ministrów ds. Sprawiedliwości i Spraw
Wewnętrznych zadecydowała, iż siedzibą Agencji FRONTEX będzie Warszawa10.
Agencja rozpoczęła formalną działalność 1 maja 2005 r., natomiast pełną
operacyjność posiada od 3 października 2005 r.
 FRONTEX jest organem wspólnotowym, podlega zasadom pełnej
kontroli demokratycznej i przejrzystości, oraz ma także obowiązek wspierania
i promowania podstawowych wartości Unii Europejskiej. Łączy w sobie funkcję
służb odpowiedzialnych za ochronę i obronę granic państw Unii Europejskiej
takich jak: straż graniczna, policja graniczna, wojsko i służby wywiadowcze,
a także jest promotorem udoskonaleń w dziedzinie nadzoru imigracji.
 W tym miejscu należy bliżej przyjrzeć się celom, zadaniom i działalności
agencji, która łączy funkcje służb granicznych i wywiadowczych oraz jest
promotorem innowacji w dziedzinie nadzoru nielegalnej imigracji.

 Cele i zadania agencji

 Zgodnie z art. 1 Rozporządzenia Agencję tworzy się mając na względzie
zintegrowane zarządzanie granicami zewnętrznymi Unii Europejskiej11. Ma ona
„ułatwiać stosowanie istniejących i przyszłych ustaleń wspólnotowych
odnoszących się do zarządzania granicami zewnętrznymi poprzez zapewnienie
koordynacji działań Państw Członkowskich w zakresie wdrażania tych ustaleń
poprzez wspieranie wydajnej, ujednoliconej i na wysokim poziomie kontroli
granicznej i ochrony granicy na granicach zewnętrznych UE”12. Celem jest także
zapewnienie Komisji UE i Państwom Członkowskim wsparcia technicznego
i eksperckiego w zakresie zarządzania granicą zewnętrzną i promowanie
solidarności pomiędzy Państwami Członkowskimi.
 Główne zadania agencji dotyczą ściśle określonego obszaru polityki
imigracyjnej – ochrony granic zewnętrznych, a zakres jej aktywności obejmuje
sześć obszarów wyszczególnionych w art. 2 ust. 1 rozporządzenia:

9 Rozporządzenie Rady (WE) nr 2004/2007 ustanawiające Europejską Agencję Zarządzania
Współpracą Operacyjną na Zewnętrznych Granicach Państw Członkowskich (FRONTEX)
(Dz. Urz. UE L 349 z 25.11.2004 r.).
10 Decyzja Rady 2005/358/WE z dnia 26 kwietnia 2005 r. wyznaczająca siedzibę Europejskiej Agencji
Zarządzania Współpracą Operacyjną na Zewnętrznych Granicach Państw Członkowskich Unii
Europejskiej
(Dz. Urz. UE L 114 z 4.5.2005 r.).
11 Zewnętrzne granice UE liczą 42 672 km długości, w tym 8 826 km na lądzie.
12 Art.1 rozporządzenia Rady (WE) nr 2004/2007.

ROZDZIAŁ VI. Przeciwdziałanie nielegalnej imigracji z perspektywy FRONTEX-u

67

 koordynowanie współpracy operacyjnej między państwami
członkowskimi w dziedzinie zarządzania granicami zewnętrznymi,

 opracowywanie wspólnego zintegrowanego modelu analizy ryzyka
i przygotowywanie ogólnych i szczegółowych ocen ryzyka,

 wspomaganie państw członkowskich w szkoleniach krajowych
funkcjonariuszy straży granicznych, w tym w ustanowieniu wspólnych
standardów szkoleniowych, zapewnianie szkolenia na poziomie
europejskim dla instruktorów szkolących krajowych funkcjonariuszy
straży granicznej, organizowanie seminariów i oferowanie dodatkowego
szkolenia urzędnikom właściwych organów,

 monitorowanie badań mających znaczenie dla kontroli i ochrony granic
zewnętrznych,

 wspomaganie państw członkowskich w sytuacjach wymagających
zwiększonej pomocy technicznej i operacyjnej na granicach
zewnętrznych,

 udzielanie państwom członkowskim niezbędnego wsparcia
w organizowaniu wspólnych działań dotyczących powrotów. Agencja
może korzystać z zasobów Unii Europejskiej dostępnych w tym celu oraz
musi określać najlepsze praktyki w zakresie wydalania obywateli państw
trzecich przebywających nielegalnie w państwach członkowskich,

 wprowadzać zespoły szybkiej interwencji na granicy do państw
członkowskich w sytuacji pilnych i wyjątkowych nacisków wynikających,
na przykład, z masowego napływu nielegalnych imigrantów.

 Aby zapewnić skuteczność działań wszystkich służb, odpowiedzialnych
za ochronę granicy w Strefie Schengen, agencja FRONTEX jest w stałym
kontakcie z innymi wspólnotowymi i unijnymi organami, odpowiedzialnymi za
bezpieczeństwo granic zewnętrznych, takimi jak OLAF13, Europol14, CEPOL15,
Interpol16, a także z organami odpowiedzialnymi za współpracę celną oraz
współpracę w zakresie kontroli fitosanitarnych i weterynaryjnych.

13 OLAF – Europejski Urząd ds. Zwalczania Nadużyć Finansowych - urząd utworzony przez Komisję
Europejską 28 kwietnia 1999r. Ma na celu zwalczanie korupcji, nadużyć budżetu Unii oraz przemytu
papierosów i alkoholu. Urząd posiada kompetencje nadzoru podatkowego, działa zarówno wewnątrz
struktur unijnych, jak i w państwach członkowskich.
14 Europol – Europejski Urząd Policji – agencja UE, której zadaniem jest poprawa skuteczności
i współpracy właściwych organów państw członkowskich w ramach zapobiegania przestępczości
zorganizowanej, terroryzmowi i innym formom poważnej przestępczości o charakterze
międzynarodowym.
15 CEPOL – Europejskie Kolegium Policyjne powstało z myślą o wyższych funkcjonariuszach policji
z całej Europy. Jego zadaniem jest promowanie międzynarodowej współpracy na polu zwalczania
przestępczości,
a także utrzymywania prawa i porządku oraz bezpieczeństwa publicznego. CEPOL jest agencją Unii
Europejskiej ustanowioną w 2005 r. na mocy decyzji Rady 2005/681/WSiSW z 20 września 2005 r.
Jego sekretariat mieści się w Bramshill (Wielka Brytania, około 70 km od centrum Londynu). CEPOL
organizuje rocznie 80 do 100 szkoleń, seminariów i konferencji o różnorodnej tematyce, które
odbywają się w szkołach policyjnych państw członkowskich.
16 Interpol – międzynarodowa organizacja policji, pomagająca organom ścigania w walce z wszelkimi
formami przestępczości. Działa ona w 190 krajach. Kieruje się czterema podstawowymi funkcjami,

Lech Grochowski, Agata Lewkowicz

68

 FRONTEX ma też za zadanie koordynację prac wcześniej istniejących
agend zajmujących się tą problematyką: Centrum ds. Granic Lądowych z siedzibą
w Berlinie, Centrum Doskonalenia w Dover, Centrum Analizy Ryzyka
w Helsinkach, Centrum ds. Szkolenia Służb Granicznych w Traiskirchen
i Wiedniu, Plan Międzynarodowych Portów Lotniczych z siedzibą w Rzymie,
Centrum do Spraw Granic Morskich z siedzibami w Madrycie i Pireusie.
 Ponadto FRONTEX współpracuje z wybranymi krajami trzecimi, głównie
za pomocą podpisania i następnie wdrażania specjalnie w tym celu
przygotowanych porozumień. Współpraca ta ma miejsce zwłaszcza
w dziedzinach wymiany informacji o sytuacji na granicach, szkoleń oraz
rozmieszczania obserwatorów na granicach i w ramach wspólnych operacji.
Aktualnie FRONTEX ma podpisane porozumienia o współpracy z 16 krajami –
głównie z Bałkanów i Europy Wschodniej, ale także Afryki, ze Stanami
Zjednoczonymi i Kanadą.
 Biorąc pod uwagę, zintegrowane zarządzanie granicami zewnętrznymi
Unii Europejskiej, zadaniem agencji FRONTEX jest również, ułatwienie
stosowania istniejących i przyszłych ustaleń wspólnotowych, odnoszących się do
zarządzania granicami zewnętrznymi, poprzez zapewnienie koordynacji działań
Państw Członkowskich w zakresie wdrażania tych ustaleń oraz poprzez
wspieranie wydajnej, ujednoliconej i na wysokim poziomie kontroli granicznej
i ochrony granicy na granicach zewnętrznych UE.
 Agencja ma również kompetencje do podejmowania działań w zakresie
wspólnych operacji i programów pilotażowych na granicach. Z tych kompetencji
wynikają takie uprawnienia jak:

 dokonywanie oceny, zatwierdzanie, koordynowanie propozycji
wspólnych operacji i projektów pilotażowych przygotowanych przez
państwa członkowskie;

 występowanie z własną propozycją inicjatywy wspólnej operacji oraz
projektem pilotażowym we współpracy z państwami członkowskimi.

 Kompetencje te agencja, realizuje poprzez utworzenie personelu, który
składa się z szeregu specjalistów, pochodzących z państw członkowskich, które
będą tworzyły zespoły szybkiego reagowania RABIT17. Państwo członkowskie
miałoby mieć możliwość wnioskowania w ramach Agencji FRONTEX,
o rozmieszczenie na swoim terytorium takich jednostek w celu świadczenia
okresowej pomocy dla krajowej Straży Granicznej. FRONTEX oddelegowuje
zespoły szybkiej interwencji na granicy do państw członkowskich zgodnie
z rozporządzeniem (WE) nr 863/2007 Parlamentu Europejskiego i Rady z dnia
11.07.2007 r. ustanawiającym mechanizm tworzenia zespołów szybkiej

które zapewniają zaawansowaną technologicznie infrastrukturę wsparcia technicznego i operacyjnego
w celu umożliwienia policji na całym świecie sprostania wyzwaniom przestępczości XXI w.
Sekretariat generalny, działający w Lyonie pracuje 24 godziny na dobę i 7 dni w tygodniu
zapewniając centralny punkt kontaktowy dla National Central Bureau (NCB) w każdym kraju
członkowskim w celu uzyskania pomocy lub informacji na temat dochodzeń transgranicznych.
17 RABIT – Rapid Border Intervention Teams.

ROZDZIAŁ VI. Przeciwdziałanie nielegalnej imigracji z perspektywy FRONTEX-u

69

interwencji na granicy18. Oznacza to, iż rozporządzenie wprowadza możliwość
dla państw członkowskich, w przypadku nagłej i wyjątkowej presji, a zwłaszcza
w przypadku masowego napływu obywatel i państw trzecich usiłujących
przedostać się nielegalnie na terytorium państwa członkowskiego na określonych
odcinkach granic zewnętrznych, do zwrócenia się do agencji FRONTEX
o wsparcie. Decyzję o oddelegowaniu zespołu szybkiej interwencji na granicy
podejmuje Dyrektor Wykonawczy agencji FRONTEX. Czas powołania takiego
zespołu został określony maksymalnie na 5 dni, bowiem jest to mechanizm
służący do jak najszybszego wykorzystania, np. w przypadku, gdy na granicy
jednego z państw członkowskich sytuacja stanie się na tyle skomplikowana
i wrażliwa, że zdecyduje się ono wystąpić do agencji o oddelegowanie takiego
zespołu19.
 Zespoły Szybkiego Interweniowania Kryzysowego zostały zastosowane
po raz pierwszy w 2010 r. na lądowej granicy grecko-tureckiej. FRONTEX wysłał
wówczas specjalny oddział składający się ze 175 oficerów z 25 państw
członkowskich, w tym także z Polski. Służba funkcjonariuszy polegała na
patrolowaniu regionu, identyfikacji imigrantów, którzy często posługują się
fałszywymi paszportami lub też celowo pozbywają się dokumentów, by utrudnić
deportację oraz na wprowadzaniu ich danych do specjalnej europejskiej bazy.
Po kilku miesiącach działalności zespołów napływ nielegalnych imigrantów do
Unii Europejskiej zmalał o ponad 40 proc20.
 Innym bardzo ważnym wspólnym polem współpracy, jest stworzenie
centralnego rejestru dostępnego wyposażenia technicznego służącego do kontroli
i nadzoru, należącego do państw członkowskich. Państwa te dobrowolnie i na
wniosek innego państwa członkowskiego są gotowe czasowo oddać do
dyspozycji tego państwa konkretny sprzęt specjalistyczny. Powyższa baza
obejmowała m.in. ok. 100 statków, 20 samolotów, 25 śmigłowców oraz kilkaset
urządzeń specjalistycznych służących do ochrony granicy jak też kontroli ruchu
granicznego np. kamery termowizyjne, pojazdy obserwacyjne, mobilny sprzęt do
odprawy granicznej.
 W 2011 r., w związku z arabską wiosną ludów i zwiększonym napływem
nielegalnych imigrantów FRONTEX zyskał nowe uprawnienia21. Agencja
otrzymała prawo zakupu sprzętu, np. samochodów, helikopterów dzięki czemu
częściowo uniezależniła się od państw członkowskich, które do tej pory musiały
jej udostępniać ten sprzęt.

18 Rozporządzenie (WE) nr 863/2007 Parlamentu Europejskiego i Rady z dnia 11.07.2007 r.
ustanawiające mechanizm tworzenia zespołów szybkiej interwencji na granicy (Dz. Urz. UE L 199
z 11.07.2007 r.).
19 Ibidem.
20 Misja trwała do 3 marca 2012 r.
21 Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1168/2011 z dnia 25 października 2011 r.
zmieniające rozporządzenie Rady (WE) nr 2007/2004 ustanawiające Europejską Agencję Zarządzania
Współpracą Operacyjną na Zewnętrznych Granicach Państw Członkowskich Unii Europejskiej
(Dz. Urz. UE L 304 z 25.10.2011 r.).

Lech Grochowski, Agata Lewkowicz

70

 Jednym z najważniejszych zadań agencji FRONTEX jest szkolenie
funkcjonariuszy krajowych straży granicznych oraz śledzenie rozwoju badań
dotyczących ochrony granicy, nielegalnej migracji oraz wykorzystania
najnowszych rozwiązań technicznych. W tym celu agencja współpracuje
z wieloma ośrodkami naukowymi i firmami produkującymi sprzęt
specjalistyczny służący do ochrony granicy (pojazdy obserwacyjne, bezzałogowe
statki powietrzne, sprzęt termowizyjny itp.).
 Metoda prowadzenia badań, a także same ich wyniki, czyli ocena ryzyka
nie są dostępne publicznie, a jedynie przekazywane służbom granicznym
poszczególnych państw członkowskich lub innym kontrolnym instytucjom
unijnym, takim, jak np. Europol.

 Struktura i organizacja agencji

Ryc. 1. Schemat organizacyjny FRONTEX-u.

Źródło: frontex.europa.eu (dostęp 10.12.2014 r.).

ROZDZIAŁ VI. Przeciwdziałanie nielegalnej imigracji z perspektywy FRONTEX-u

71

 Skład personalny agencji składa się z odpowiedniej ilości urzędników
i ekspertów krajowych w dziedzinie kontroli i ochrony granic zewnętrznych
oddelegowanych przez państwa członkowskie do wykonywania obowiązków
w zakresie zarządzania. Obecnie w siedzibie agencji zatrudnionych jest ok. 290
osób. Organami wewnętrznymi są Zarząd i Dyrektor Wykonawczy oraz jego
zastępca (mianowani przez Zarząd na wniosek Komisji). W skład Zarządu
wchodzi po jednym przedstawicielu państw członkowskich oraz Islandii,
Norwegii22 oraz dwóch przedstawicieli Komisji Europejskiej. Zarząd jest
całkowicie niezależny w wykonywaniu swoich obowiązków. Natomiast do
kompetencji Dyrektora Wykonawczego należy m.in. przygotowanie
i wprowadzenie w życie decyzji oraz programów i działań przyjętych przez
Zarząd. Agencja jest finansowana z dotacji UE, wkładu państw stowarzyszonych,
opłat za świadczone usługi i dobrowolnych wkładów państw członkowskich.
Zasady finansowe mające zastosowanie do agencji przyjmuje zarząd po
konsultacji z Komisją23.
 Pierwszym dyrektorem wykonawczym agencji na pierwszym
posiedzeniu zarządu w maju 2005 r. został przedstawiciel Finlandii gen. bryg.
Ilkka Laitinen24. Stanowisko to piastował do końca maja 2014 r. Od 1 czerwca
2014. pełniącym obowiązki dyrektora wykonawczego jest przedstawiciel
Hiszpanii Gil Arias-Fernández25, dotychczasowy zastępca dyrektora
wykonawczego.

 Działalność agencji

 Od początku powstania, agencja prowadziła szereg operacji, związanych
z uszczelnianiem granic, udoskonaleniem nadzorów technicznych a przede
wszystkim przeciwdziałaniu nielegalnej imigracji.

22 Decyzja Rady 2007/511/WE z dnia 15 lutego 2007 r. dotycząca zawarcia w imieniu Wspólnoty
Porozumienia między Wspólnotą Europejską a Republiką Islandii i Królestwem Norwegii w sprawie
warunków uczestnictwa tych państw w Europejskiej Agencji Zarządzania Współpracą Operacyjną na
Zewnętrznych Granicach Państw Członkowskich Unii Europejskiej (Dz. Urz. UE L 188 z 20.7.2007 r.).
23 Rozporządzenie (WE) nr 863/2007 Dz.U. L 199 z 31.7.2007 - Akt zmieniający Rozporządzenia Rady
(WE)
nr 2007/2004 z dnia 26 października 2004 r. ustanawiające Europejską Agencję Zarządzania
Współpracą Operacyjną na Zewnętrznych Granicach Państw Członkowskich Unii Europejskiej.
24 Ilkka Laitinen (urodzony 22 sierpnia 1962 w Nurmes, Finlandia). Służył w fińskiej Straży Granicznej
od
1982 r., zajmował wiele różnych zadań krajowych i unijnych. Został mianowany pierwszym szefem
agencji FRONTEX w dniu 25 maja 2005 r.
25 Gil Arias-Fernández urodził się w dniu 20 sierpnia 1955 r. Służył w hiszpańskiej Policji, gdzie
zajmował się zarządzaniem strategii w walce z handlem ludźmi, nielegalną imigracją i zarządzaniem
granicami, zarówno na poziomie krajowym i europejskim.

Lech Grochowski, Agata Lewkowicz

72

Ryc. 2. Morskie trasy nielegalnej imigranci do Europy.

Źródło: Fakty TVN.

 W operacjach przeprowadzonych przez Agencje FRONTEX biorą udział
strażnicy graniczni, policjanci oraz specjaliści z różnych krajów członkowskich,
którzy dzielili się swoją wiedzą i praktyką dotyczącą ochrony jak również obrony
granic Unii Europejskiej. Operacje agencji obejmowały wspólne patrolowanie
granic, pomoc państwom należącym do wspólnoty w sytuacjach, kiedy te kraje
potrzebowały dodatkowo zwiększonej pomocy technicznej i operacyjnej, w celu
rozwiązania i zapobiegnięcia problemom, zaistniałych na granicy zewnętrznej
oraz wymianie informacji i doświadczeń. Większość działań, kierowanych przez
FRONTEX, skupiała się w rejonie Morza Śródziemnego oraz Wysp Kanaryjskich,
których głównym celem było zapobieżenie napływu uchodźców, którzy drogą
morską próbowali się wydostać z Afryki. Przez ten krótki czas agencja, dzięki
wytężonej pracy, w szczególności w zakresie oceny ryzyka, w zarządzaniu
wspólnymi działaniami prowadzonymi na zewnętrznych granicach Unii
i budowy zdolności operacyjnych, stworzyła fundamenty europejskiej koncepcji
zintegrowania systemów zarządzania granicami przez Państwa Członkowskie.
Dzięki takiej pracy, jak również dzięki zwiększającej się współpracy z państwami
trzecimi, powoduje to, że FRONTEX nie tylko zwiększa bezpieczeństwo granic
zewnętrznych Unii Europejskiej, ale także prowadzi efektywniejszą kontrolę
wśród ludzi, którzy przekraczają granicę drogą lądową, morską bądź lotniczą26 .
 W przypadku Polski instytucją właściwą do realizacji w porozumieniu
z Agencją FRONTEX różnych zadań z zakresu przeciwdziałania nielegalnej
imigracji oraz zarządzania i monitorowania przepływami migracyjnymi przez
odcinek zewnętrznej granicy UE będący również granicą państwową Polski jest
Straż Graniczna.
 W związku z finałami Mistrzostw Europy w Piłce Nożnej EURO 2012
zorganizowana została Wspólna operacja EUROCUP 2012. Operacja ta odbyła się
w terminie: 3 czerwca-3 lipca 2012 r. i była koordynowana przez Agencję
FRONTEX.

26 http://www.stosunki.pl/content/pięć-lat-frontex-u (dostęp 10.12.2014 r.).

ROZDZIAŁ VI. Przeciwdziałanie nielegalnej imigracji z perspektywy FRONTEX-u

73

 Głównym jej celem było wzmocnienie środków bezpieczeństwa granic
w trakcie rozgrywek piłkarskich, poprzez realizację wspólnych przedsięwzięć
operacyjnych w ścisłej współpracy Agencji FRONTEX z Polską i Ukrainą.
W ramach operacji wsparcie w ochronie granic zewnętrznych zapewnili też
funkcjonariusze służb granicznych z innych krajów UE oraz obserwatorzy
z państw trzecich. W operacji uczestniczyło w charakterze zagranicznych sił
wsparcia 106 funkcjonariuszy służb granicznych z 24 państw członkowskich UE
oraz 8 funkcjonariuszy z krajów trzecich w charakterze obserwatora. W ramach
współpracy FRONTEX z krajami trzecimi, Straż Graniczna wzięła udział
w Projekcie Punkty Koordynacyjne 2012 (Coordination Points 2012), którego celem
jest stworzenie, dodatkowego w stosunku do Punktów Ogniskowych na
zewnętrznej granicy UE, pierścienia punktów dostarczającego wyprzedzające
informacje dla analizy ryzyka i zagrożeń. Realizacja projektu polega na
przyjmowaniu obserwatorów z państw trzecich w Punktach Ogniskowych (Focal
Points) utworzonych na granicach zewnętrznych państw członkowskich,
a następnie wspieraniu ich przez funkcjonariuszy państw członkowskich
delegowanych do służby w ich krajach w prowadzeniu Punktów
Koordynacyjnych będących odpowiednikami europejskich Punktów
Ogniskowych. Dodatkowym celem programu była wymiana doświadczeń oraz
dzielenie się wiedzą i spostrzeżeniami dotyczącymi pracy w przejściach
granicznych27.
 Ponadto polska Straż Graniczna uczestniczyła w wielu działaniach
koordynowanych przez Agencję FRONTEX, wśród nich wskazać należy:

 Program POSEIDON (Wspólna Operacja POSEIDON 2011 oraz 2012),
którego celem była w danym okresie ochrona granicy grecko-tureckiej
i bułgarsko tureckiej przed nielegalnym napływem cudzoziemców.
W operacji lądowej, polegającej głównie na patrolowaniu granicy udział
wzięło kilkudziesięciu (64) funkcjonariuszy Straży Granicznej28.
W komponencie morskim programu udział wzięło 6 funkcjonariuszy
będąc wsparciem w trakcie kontroli ruchu granicznego.

 Wspólna Operacja AENEAS 2011 – przedłużenie operacji
ukierunkowanej na ograniczenie napływu nielegalnych migrantów
z południowego i wschodniego wybrzeża Morza Śródziemnego, Azji
i Bliskiego Wschodu. W operacji udział wziął samolot Straży Granicznej
wraz z załogą (przez okres jednego miesiąca) wykonując loty patrolowe.

 Wspólna Operacja HERMES 2012 realizowana w celu ograniczenia
napływu nielegalnych migrantów do Włoch głównie z Tunezji i Libii.

27 W 2012 r. do Punktu Ogniskowego w Korczowej przyjechało dwóch obserwatorów z Ukrainy
i Mołdowy (okres pobytu to 3 miesiące), natomiast funkcjonariusz Placówki Straży Granicznej
w Korczowej przebywał przez okres 1 miesiąca w Mołdowie.
28 W tym 40 operatorów przewoźnej jednostki nadzoru, 12 wchodzących w skład załogi helikoptera,
6 wchodzących w skład mobilnych zespołów wsparcia, 6 wchodzących w skład patroli z kamerami
termowizyjnymi. Ponadto Straż Graniczna wyposażona była w przewoźną jednostkę nadzoru przez
okres 10 miesięcy, 1 samochód patrolowy przez okres 3 miesięcy, 1 kamerę termowizyjną przez okres
6 miesięcy, 1 helikopter przez okres 1 miesiąca

Lech Grochowski, Agata Lewkowicz

74

Do operacji dedykowano samolot Straży Granicznej wraz z załogą
(przez okres jednego miesiąca) wykonując loty patrolowe.

 Wspólna Operacja NEPTUNE 2012, której celem jest ochrona odcinka
zewnętrznej granicy UE odcinka przed napływem nielegalnych
migrantów z Bałkanów Wschodnich i Bliskiego Wschodu29. Z ramienia
Straży Granicznej w operacji na granicy słoweńsko-chorwackiej
uczestniczyło dwóch funkcjonariuszy wykonujących działania z zakresu
kontroli ruchu granicznego.

 Wspólna Operacja FOCAL POINTS granice lądowe 2011 – przedłużenie
oraz Wspólna Operacja FOCAL POINTS granice lądowe 2012.
W działaniach operacyjnych w punktach ogniskowych udział wzięło
ogółem 4 funkcjonariuszy Straży Granicznej na granicy węgiersko-
serbskiej, jeden funkcjonariusz na granicy węgiersko-chorwackiej, jeden
na granicy słoweńsko-chorwackiej oraz jeden na granicy grecko-
albańskiej30.

 Wspólna Operacja FOCAL POINTS ABS 2011 – przedłużenie. Celem
projektu jest koordynowanie w jak najlepszy sposób wspólnych
przedsięwzięć na granicach lądowych i lotniczych oraz podniesienie
wysiłków mających na celu zabezpieczenie zewnętrznych granic UE,
jak również wypracowanie standardowych procedur dotyczących
realizacji wspólnych operacji. Działania operacyjne polegają na stałej lub
doraźnej obecności oddelegowanych funkcjonariuszy z państw
członkowskich UE i systematyczne raportowanie podczas trwania całej
operacji. Straż Graniczna zaangażowana była w 2012 r. do koordynacji
operacji w części dot. przedsięwzięć zlokalizowanych jedynie na
granicach lotniczych.

 Projekt ATTICA 2012 (realizowany na odcinkach granicy grecko-tureckiej
i bułgarsko-tureckiej). W ramach projektu Straż Graniczna oddelegowała
4 funkcjonariuszy na jednomiesięczne misje specjalistów ds. screeningu,
czyli wywiadów z cudzoziemcami, którzy przekroczyli lub usiłowali
przekroczyć granicę wbrew przepisom, w celu ustalenia ich
narodowości31.

 FRONTEX nie jest agencją medialną, która szuka rozgłosu,
co w kontekście prowadzonej przez niego działalności nie powinno nikogo
dziwić. Jego zadania i operacje wyraźnie obnażają politykę imigracyjną UE.
Agencja uszczelnia granice, doskonali nadzór techniczny, wyłapuje nielegalnych

29 Działania miały miejsce na odcinku granicy słoweńsko-chorwackiej, węgiersko-serbskiej,
rumuńsko-bułgarsko-serbskiej oraz grecko-albańskiej
30 Punkty Ogniskowe (Focal Points) ustanowione są na zewnętrznej granicy Unii Europejskiej na
wniosek Agencji FRONTEX. W strukturze polskiej Straży Granicznej takie punkty funkcjonują od
2004 r. na granicy z Ukrainą w Dorohusku i Korczowej, czasowo także w Medyce oraz Białorusią
w Terespolu, a także na granicy z Federacją Rosyjską w Bezledach (od 2010 r.). Stanowią one
narzędzie Unii Europejskiej na zewnętrznej granicy i są ważnym ogniwem w systemie konsultacji
Państw Członkowskich UE.
31 Dane: Komenda Główna Straży Granicznej.

ROZDZIAŁ VI. Przeciwdziałanie nielegalnej imigracji z perspektywy FRONTEX-u

75

imigrantów i deportuje ich do kraju pochodzenia. Niektóre działania agencji,
w szczególności te wobec nielegalnych imigrantów, budzą kontrowersje z punktu
widzenia przestrzegania standardów praw człowieka.
 Działania FRONTEX-u nie eliminują przyczyn, z powodu których
ludność Afryki, czy Azji opuszcza swoje domy. Nie zmniejsza determinacji
uchodźców i migrantów, za to zwiększa zagrożenie, jakie pociąga za sobą
forsowanie coraz lepiej strzeżonych granic. Uchodźcy, aby uniknąć patroli
wybierają dłuższe i bardziej niebezpieczne trasy. Jak wskazuje raport organizacji
Fortress Europe w 2007 r. liczba imigrantów, którym udało się dotrzeć na Sycylię
spadła w stosunku do roku poprzedniego, ale jednocześnie wzrosła liczba osób,
które utonęły w czasie prób przedarcia się na włoską wyspę. Niektóre lewicowe
organizacje mówią wręcz: FRONTEX zabija32.
 W wyniku działań agencji na wybrzeżach Europy pojawiło się więcej
łodzi i helikopterów patrolujących oraz radarów, zaostrzono kontrolę na
lotniskach i w portach. Służby graniczne i imigracyjne wymieniają się
doświadczeniami jak skuteczniej identyfikować i wyłapywać nielegalnych
imigrantów. Podczas operacji granicznych koordynowanych przez FRONTEX
w 2006 i 2007 r. nie wpuszczono do krajów strefy Schengen lub zatrzymano na jej
granicach co najmniej 53 tys. osób.
 Na podstawie doniesień prasowych organizacje humanitarne obliczyły,
że w wyniku represyjnej polityki granicznej Unii jedynie na morskiej granicy
Hiszpanii w 2007 r. śmierć poniosło co najmniej 400 osób. Rocznie na granicach
Unii umiera kilka tysięcy ludzi. Międzynarodowy Czerwony Krzyż uznaje
działania FRONTEXU za współodpowiedzialne za wzrost zgonów na granicach.
Skutki unijnej polityki migracyjnej zauważalne są także w Polsce.
Po uszczelnieniu granic Polski w latach 90. XX w. co najmniej 100 osób zginęło na
ówczesnej europejskiej granicy zewnętrznej33.
 Zwolennicy działalności FRONTEXU podkreślają, iż ratuje on życie
imigrantów, którzy zabierani są na czas ze zbyt małych łodzi lub przyczyniając
sie do zwalczania procederu handlu ludźmi i aresztowaniem przestępców tym
się trudniących. Ponadto zaznacza się pomoc FRONTEXU w ratowaniu
środowiska naturalnego (często patrole raportują nielegalny zrzut zanieczyszczeń
lub plamy oleju na wodzie) oraz że sama Agencja implementuje jedynie politykę
migracyjną ustanawianą w Brukseli.
 Pomimo podejmowanych działań przez Agencję FRONTEX rośnie liczba
imigrantów nielegalnie przekraczających zewnętrzne granice UE. Jak wynika
z informacji przedstawionej posłom komisji ds. Unii Europejskiej, przez
dyrektora agencji FRONTEX Gil Arias-Fernandeza od początku 2014 r. już

32 T. Święćkowska, Frontex – bat na imigrantów, „Le monde diplomatique” (edycja polska) 2008,
nr 7(29).
33 Ibidem.

Lech Grochowski, Agata Lewkowicz

76

ponad 200 tys. osób nielegalnie przekroczyło granice UE. Dla porównania
w całym 2013 r. liczba ta wyniosła ponad 100 tys.34.
 Najwięcej nielegalnych migrantów FRONTEX odnotowuje na szlakach
w obszarze basenu Morza Śródziemnego – to ponad 60% wszystkich
zarejestrowanych przypadków w UE. Najczęściej są to mieszkańcy Syrii, a także
z tzw. Rogu Afryki, w szczególności Erytrei oraz Somalii. „Tam jest bardzo
trudna sytuacja, stąd próby ucieczki do Europy” - powiedział szef unijnej
agencji35.
 FRONTEX zarejestrował wzrost nielegalnego przepływu ludzi także na
lądowej granicy wschodniej Unii. W dużej mierze chodzi o obywateli Ukrainy,
starających się o azyl w państwach UE. Na przykład w lipcu 2014 r., liczba takich
osób była większa od średniej o ok. 1 tys.36.
 Ludzie migrują z różnych przyczyn. Najczęstszym powodem szukania
lepszej perspektywy są względy ekonomiczne, polityczne oraz działania
wojenne. Niedawne wydarzenia w Tunezji i Egipcie spowodowały nową falę
nielegalnych migrantów z Afryki w kierunku Europy południowej, głównie
Włoch i Grecji. Problem ten stanowi nowe wyzwanie Agencji FRONTEX.

 Podsumowanie

 Przeciwdziałanie nielegalnej imigracji jest jednym z ważniejszych
priorytetów Unii Europejskiej. Agencja FRONTEX koordynuje współpracę
operacyjną między państwami członkowskimi w dziedzinie zarządzania
granicami zewnętrznymi, wspomaga państwa członkowskie w szkoleniu
funkcjonariuszy straży granicznej, w tym w ustanowieniu wspólnych
standardów szkoleniowych, przeprowadza analizy ryzyka, śledzi rozwój badań
mających znaczenie dla kontroli i ochrony granic zewnętrznych, wspomaga
państwa członkowskie w sytuacjach wymagających zwiększonej pomocy
technicznej i operacyjnej na granicach zewnętrznych oraz udziela państwom
członkowskim niezbędnego wsparcia w organizowaniu wspólnych działań
dotyczących powrotów. Siedzibą tej jedynej unijnej agencji w Polsce jest
Warszawa. Dlatego, że Polska posiada jedną z najdłuższych zewnętrznych granic
lądowych UE oraz jest ważnym szlakiem komunikacyjnym dla obywateli państw
trzecich.

34 Kancelaria Sejmu – Biuro Komisji Sejmowych, Pełny zapis przebiegu posiedzenia Komisji ds. Unii
Europejskiej (nr 295) z dnia 22 października 2014 r.,
http://orka.sejm.gov.pl/zapisy7.nsf/0/0DFEEC3D1601A15FC1257D7E004E97BF/$File/0385707.pdf
(dostęp 10.12.2014 r.).
35 Ibidem.
36 Ibidem.

ROZDZIAŁ VI. Przeciwdziałanie nielegalnej imigracji z perspektywy FRONTEX-u

77

Tytuł

Przeciwdziałanie nielegalnej imigracji z perspektywy FRONTEX-u

Streszczenie

 Nielegalna imigracja to istotny problem w dzisiejszych czasach dla Unii
Europejskiej. Wpływa na stan ekonomiczny wspólnoty oraz na bezpieczeństwo
wewnętrzne. Europejska Agencja Zarządzania Współpracą Operacyjną na
Zewnętrznych Granicach Państw Członkowskich Unii Europejskiej (FRONTEX)
w Polsce, z siedzibą w Warszawie, specjalizuje się i koordynuje współpracę
między państwami członkowskimi (Schenegen, UE). Jest odpowiedzialna za
koordynację i bezpieczeństwo kontroli granicznej między państwami
członkowskimi, w dziedzinie zarządzania granicami zewnętrznymi. Agencja UE
zapewnia nowe technologie krajowych systemów zarządzania granicami państw
członkowskich. FRONTEX przeprowadza analizy ryzyka i wspiera państwa
członkowskie w organizowaniu wspólnych działań, dotyczących powrotów,
uczestniczy i wspiera szkolenia policji oraz funkcjonariuszy straży granicznej,
oferuje nowe systemy kontroli ruchu drogowego (kontroli granicznej,
paszportowej itp.) na granicach zewnętrznych.

Słowa kluczowe

bezpieczeństwo, zarządzanie ochroną granic,
koordynacja współpracy operacyjnej, nielegalna imigracja

Title

 Fight against illegal immigration from the perspective of FRONTEX

Summary

 Illegal immigration is a significant problem in the European Union
nowadays. Immigration influences the economy and internal security of the EU
community. The European Agency for the Management of Operational
Cooperation at the External Borders of the Member States of the European Union
(FRONTEX) in Poland, situated in Warsaw, specializes and coordinates the
operational cooperation between Member States (Schenegen, EU). The The
agency is responsible for coordinating and security of the border check controls
between Member States in the field of external border management. The EU
agency provides and adds new technologies to the national border management
systems of the Member States. FRONTEX carries out risk analyses and supports
the Member States in organizing return operations. FRONTEX participates and
helps in training Police and Border Guard officers, provides new traffic control
systems (border check control, passport control etc.) at external borders.

Keywords

security, border security management,
coordination of operational cooperation, illegal immigration

78

Dr Monika Kotowska
Adiunkt
Katedra Kryminologii i Polityki Kryminalnej
Wydział Prawa i Administracji
Uniwersytet Warmińsko-Mazurski w Olsztynie

Dr hab. Wiesław Pływaczewski, prof. UWM
Kierownik
Katedry Kryminologii i Polityki Kryminalnej
Wydział Prawa i Administracji
Uniwersytet Warmińsko-Mazurski w Olsztynie

ROZDZIAŁ VII
Przemyt imigrantów jako obszar zainteresowania członków
zorganizowanych grup przestępczych. Studium przypadku

 Problematyka migracji w genezie zjawiska przemytu ludzi

 We współczesnym świecie zmianę miejsca swojego pobytu niemal
powszechnie przyjęto uważać za jedno z fundamentalnych praw człowieka.
Podkreśla się polityczny i humanitarny walor tego prawa oraz wskazuje na jego
ekonomiczne aspekty1.
 Termin „migracja” definiuje się jako ruch osób, któremu towarzyszy
przekroczenie granicy w celu osiedlenia się w innym państwie przez okres
przynajmniej roku2. Na to zjawisko społeczne można patrzeć z wielu perspektyw
takich jak: przyczyny i skutki migracji, charakter geograficzno – polityczny
zjawiska, kierunek, czas trwania migracji bądź charakter osadnictwa ludności
migrującej.
 Przyczyny dla których ludzie decydują się na opuszczenie swojego kraju
są zwykle bardzo złożone. Współcześnie do ich analizy zjawisk migracyjnych
często używa się tzw. teorii push/pull migration3. Teoria ta zakłada, że migracje są
wypadkową czynników typu push, które występują w dotychczasowym miejscu
zamieszkania oraz czynników typu pull w miejscu, do którego udają się migranci.
 Do czynników typu pull migration zalicza się:

 perspektywy rozwoju ekonomicznego,

 możliwość zdobycia lepszej pracy,

1 Szerzej: D. Jurczak, Nielegalna migracja cudzoziemców na pograniczu polsko-niemieckim 1996-2000
(studium socjologiczne), Olsztyn 2009, s. 107 i n.
2 P. Muss, International migration and the European Union, trends and consequences, „European Journal on
Criminal Policy and Research” 2001, nr 9, s. 32.
3 Za: P. Kolasa, Ochrona praw uchodźców w Unii Europejskiej w świetle wytycznych Stolicy Apostolskiej,
Warszawa 2010, s. 30-31.

ROZDZIAŁ VII. Przemyt imigrantów jako obszar zainteresowania członków…

79

 opiekę socjalna,

 możliwość zdobycia odpowiedniego wykształcenia,

 stabilność polityczną,

 efektywny system ochrony podstawowych praw człowieka,

 demokrację,

 stabilny system prawny,

 opiekę medyczną,

 stabilny rynek pracy,

 jednoczenie rodzin.
 Czynnikami powodującymi push migration są:

 konflikty międzynarodowe,

 wojny domowe,

 brak stabilności politycznej,

 bieda i głód,

 nieprzestrzeganie podstawowych praw człowieka,

 katastrofy naturalne,

 dyktatury,

 zniszczone środowisko naturalne,

 różnego rodzaju dyskryminacje, np. religijne, polityczne itp.
 Klasyfikując przyczyny migracji w sposób bardziej ogólny wskazuje się
na względy ekonomiczne, polityczne i inne4. Ruchy migracyjne są jednak
najczęściej następstwem różnic w zamożności społeczeństw poszczególnych
państw. Złe warunki materialne i brak poczucia bezpieczeństwa w ojczystym
kraju zazwyczaj wpływają na podjęcie decyzji o emigracji. Reakcją lepiej
rozwiniętych i zamożniejszych krajów na napływ obcokrajowców staje się
zaostrzanie polityki migracyjnej. Państwa docelowe mogą być zainteresowane
przyjęciem tylko nielicznych migrantów, z reguły tych najlepiej
wykwalifikowanych i wykształconych, którzy mogą przyśpieszyć rozwój
gospodarczy kraju. Nie zniechęca to jednak do opuszczenia ojczystego kraju
osób nie spełniających takich wymagań. Brak legalnych środków do realizacji
swoich celów powoduje, że szukają one nielegalnych sposobów. Spadek migracji
legalnej powoduje wzrost migracji nielegalnej. Negatywnymi konsekwencjami
tego ostatniego zjawiska są m.in. nadużycia wobec imigrantów, deregulacja
rynku pracy, marginalizacja grup imigranckich oraz generowanie i wzrost
przestępczości.
 Zorganizowanie transportu do kraju celowego i nielegalne przekroczenie
granic państwowych najczęściej jest ponad możliwości organizacyjne i finansowe
indywidualnego człowieka, nawet jeśli czyni on to z pomocą całej swojej rodziny.
Skutkiem tego jest rozwój zorganizowanych grup przestępczych, które coraz
częściej oferują „pomoc” w przedostaniu się do kraju docelowego. Działania
takich grup przybierają charakter przerzutu (trafficking in migrants) lub przemytu
ludzi.

4 A. Maryjański, Migracje w świecie, Warszawa 1984, s. 8.

Monika Kotowska, Wiesław Pływaczewski

80

 W odniesieniu do kwestii terminologicznych wskazuje się na konieczność
wyraźnego rozdzielenia powyższych pojęć5. W przypadku czerpnia korzyści
materialnych przez organizacje przerzutowe z nielegalnego pobytu i nielegalnej
pracy migranta w danym kraju, dla określenia formy nielegalnej migracji z kraju
pochodzenia do kraju docelowego, używa się terminu „przerzut”, natomiast
samo ułatwianie nielegalnego dotarcia z kraju pochodzenia do wybranego kraju
docelowego określa się mianem „przemyt”. Kontakt między nielegalnym
migrantem a organizacją pomagającą mu w migracji kończy się w wówczas
w momencie dotarcia do miejsca docelowego6.
 Podobnie definiuje się przemyt ludzi w dokumentach
międzynarodowych. Egzemplifikując można wskazać na definicję przemytu
imigrantów zawartą w art. 3 protokołu przeciwko przemytowi migrantów droga
lądową, morską i powietrzną, uzupełniającego konwencję Narodów
Zjednoczonych przeciwko międzynarodowej przestępczości zorganizowanej
z 2000 r.7 z którego wynika że przemyt migrantów polega na zapewnieniu
nielegalnego przekroczenia granicy państwa-strony przez osobę, która nie jest ani
obywatelem, ani stałym mieszkańcem danego państwa, przy czym działanie takie
jest dokonywane w celu uzyskania bezpośrednio lub pośrednio korzyści
finansowej lub innej materialnej korzyści8.
 Zorganizowane grupy czerpią kolosalne zyski z pobierania od
imigrantów wysokich opłat za wyrobienie fałszywych dokumentów i ich
przewóz przez granice państwowe. Nie wszystkie osoby zdecydowane na
opuszczenie swojego kraju stać na taki wydatek. Przemytnicy często oferują
wówczas pomoc finansową oczekując jej zwrotu w kraju docelowym. W ten
sposób uzależniają je od siebie finansowo i nie wahają się użyć przemocy w
sytuacji braku możliwości spłacenia długów. Przemyt ludzi może się wówczas
przekształcić się w handel ludźmi9, co zostanie szerzej omówione w dalszej części
opracowania.

 Zarys problematyki przemytu ludzi w prawie karnym

 Przestępstwo organizowania przemytu ludzi jest treścią art. 264 § 3
Kodeksu karnego10 zgodnie z którym, kto organizuje innym osobom
przekraczanie wbrew przepisom granicy Rzeczypospolitej Polskiej podlega karze
pozbawienia wolności od 6 miesięcy do lat 8.

5 Za: E.W. Pływaczewski, Przerzut obywateli chińskich do Europy (ze szczególnych uwzględnieniem
doświadczeń austriackich), [w:] J. Giezek (red.), Przestępstwo – kara – polityka kryminalna. Problemy
tworzenia i funkcjonowania prawa. Księga jubileuszowa z okazji 70. Rocznicy urodzin Profesora Tomasza
Kaczmarka, Kraków 2006, s. 485 i n.
6 K. Głąbicka, T. Halik, A. Sawicka, Studia nad przerzutem migrantów, „Prace Migracyjne” 1999, nr 23,
s. 7 i n.
7 Szerzej: Ustawa z 19 lipca 2001 r. o ratyfikacji konwencji Narodów Zjednoczonych przeciwko
międzynarodowej przestępczości zorganizowanej (Dz. U. 2001, Nr 90, poz. 994).
8 E.W. Pływaczewski, op. cit., s. 486.
9 K. Karsznicki, Ściganie przestępstwa handlu ludźmi w Polsce, Warszawa 2010, s. 27.
10 Ustawa z dnia 6 czerwca 1997 r., Kodeks karny (Dz. U. 1997, Nr 88, poz. 553 ze zm.).

ROZDZIAŁ VII. Przemyt imigrantów jako obszar zainteresowania członków…

81

 Regulacja art. 264 k.k. stanowi rozbudowaną postać przestępstwa znaną
Kodeksowi karnemu z 1969 r. z art. 288 w myśl którego przekroczenie bez
wymagalnego zezwolenia granic Polskiej Rzeczypospolitej Ludowej zagrożone
było karą pozbawienia wolności do lat 5, a w wypadku mniejszej wagi sprawca
podlegał karze pozbawienia wolności do roku, ograniczenia wolności albo
grzywny.
 Obecny zakres penalizacji dostosowany jest do aktualnych potrzeb
związanych z tym, że Polska stała się w znacznym stopniu krajem docelowym
i tranzytowym dla cudzoziemców próbujących dostać się nielegalnie do państw
Unii Europejskiej, a ponadto częściej niż dawniej dochodzi tu do tzw. siłowego
przekroczenia granicy11.
 E.W. Pływaczewski wskazuje12, że wprowadzenie przepisu art. 264 § 3
k.k. było podyktowane również celem skuteczniejszej walki z coraz większą
liczbą grup trudniących się organizowaniem innym osobom przekroczenia
granicy wbrew przepisom ustawy.
 Czynnością sprawczą w art. 264 § 3 k.k. jest „organizowanie” innym
osobom nielegalnego przekraczania granicy. Przestępstwo to skierowane jest
głównie przeciwko przemytnikom cudzoziemców, przeprowadzającym lub
przewożącym ich przez granice Polski lub z Polski do innych krajów. Przez
pojęcie „organizowanie” rozumie się tu urządzanie, przygotowywanie, ustalanie
sposobu przekroczenia. Działanie sprawcy może polegać na nawiązaniu kontaktu
z osobami, które zajmują się przygotowaniem bądź przerzucaniem osób przez
granicę, udostępnianiem miejsc noclegowych bądź środków transportu.
 Według J. Wojciechowskiego wypełnienie dyspozycji art. 164 § 3 k.k. ma
miejsce wtedy, gdy działalność nie jest jednorazowa, lecz powtarzalna, co wynika
ze sformułowania „przekraczanie”13. Innego zdania jest O. Górniok, zdaniem
której użycie liczby mnogiej należy odnieść do przekroczenia granicy chociażby
jednorazowo przez większą liczbę osób14.
 W związku z tym, że ustawa mówi o „organizowaniu” przekraczania,
a nie o „organizatorach” przekraczania nie jest konieczne, by nielegalne
przekroczenie granicy było organizowane przez grupę sprawców, a wystarczy, że
podjęła się tego nawet jedna osoba.
 Nie jest wymagane by osoby, z którymi sprawca współdziała
współpracowały dodatkowo ze sobą ani też wzajemnie się znały15.
 Organizowanie wbrew przepisom ustawy przekraczania granicy oznacza
wszelkie działania, na ogół za odpowiednim wynagrodzeniem, konieczne do
umożliwienia innym osobom nielegalnego wjazdu bądź wyjazdu z Polski.
Działania te mogą przybrać postać np. nawiązywania odpowiednich kontaktów
z osobami, które chcą nielegalnie przekroczyć granicę, łączenia ich w grupy,

11 A. Zoll (red.), Kodeks karny. Część szczególna. Komentarz, t. II, Warszawa 2013, s. 1449 i n.
12 A. Wąsek (red.), Komentarz, KK – część szczególna, t. II, Warszawa 2004, s. 393.
13 J. Wojciechowski, Kodeks karny. Komentarz, Warszawa 1997, s. 462.
14 A. Wąsek (red.) op. cit., s. 393.
15 A. Zoll, op. cit., s. 1452.

Monika Kotowska, Wiesław Pływaczewski

82

organizowania transportu, angażowania osób podejmujących się
przeprowadzenia przez granicę w miejscu do tego nieprzeznaczonym,
przekupywania pracowników Straży Granicznej16. Organizowaniem
przekraczania będzie też podjęcie starań o uzyskanie informacji na temat
sposobu ochrony granicy, organizowania środków transportu, pobieranie opłaty
od kandydatów do nielegalnego przekroczenia granicy, sporządzenie planu
trasy, przechowywanie osób, które mają być nielegalnie przeprowadzone przez
granicę, załatwianie im odpowiednich dokumentów, nabywanie przedmiotów
ułatwiających przekroczenie granicy (np. latarek, noktowizorów, odpowiedniej
odzieży, samochodów, pontonów)17.
 Wśród komentatorów nie ma wątpliwości co do tego, że przestępstwo
określone w przepisie art. 264 § 3 k.k., może zostać popełnione umyślnie, tylko
w zamiarze bezpośrednim. Ma ono charakter powszechny a jego sprawcą może
być każda osoba, w tym również bezpaństwowiec. Przestępstwo to ma charakter
bezskutkowy (formalny) i jest popełnione z chwilą zakończenia samego czynu.
Przedmiotem bezpośredniego działania są „inne osoby” którym sprawca
organizuje nielegalne przekroczenie granicy. Organizowanie sobie samemu
nielegalnego przekroczenia granicy nie wypełnia znamion przestępstwa
z art. 264 § 3 k.k. Przemyt ludzi ścigany jest z urzędu.
 Przestępstwo spenalizowane w art. 264 § 3 k.k. bywa czasami w języku
potocznym utożsamiane z handlem ludźmi18, jednak mimo pewnych
podobieństw są to dwa różne przestępstwa. Handel ludźmi narusza podstawowe
prawa człowieka, jego wolność i godność, natomiast przemyt ludzi – ochronę
granicy państwowej (imigrant jest klientem a nie ofiarą). Ponadto w przypadku
tego pierwszego przestępstwa ofiara nie ma możliwości decydowania o sobie i po
przekroczeniu granicy następuje jej wykorzystanie, a w wypadku drugiego –
imigrant płaci „kurierom” za pomoc w nielegalnym przekroczeniu granicy i po jej
rzeczywistym przekroczeniu rozstaje się z organizatorami procederu bez
żadnych zobowiązań. Sytuacja komplikuje się w sytuacji, gdy osoba pragnąca
nielegalnie przekroczyć granicę państwową nie dysponuje odpowiednimi
środkami finansowymi i umawia się z „kurierem”, iż odpracuje koszt
przedsięwzięcia po przekroczeniu granicy. Wówczas może dojść do tzw. niewoli
za długi. Osoba mająca zobowiązania finansowe nie będzie w wstanie
odpracować kosztów podróży, więc stopniowo zacznie stawać się ofiarą handlu
ludźmi19. Podsumowując można stwierdzić, że to głównie fakt możliwości
decydowania o sobie i samodzielnego ponoszenia kosztów podróży stanowi

16 M. Filar (red.), Kodeks karny. Komentarz, Warszawa 2012, s. 1196-1197.
17 Za: A. Zoll, op. cit., s. 1449.
18 Szerzej na temat handlu ludźmi: B. Tekieli, A. Piasecka, Proceder handlu ludźmi – współczesne
problemy, [w:] W. Pływaczewski (red.), Wybrane zagadnienia kryminologii, Olsztyn 2007, s. 75 i n.;
Z. Lasocik, Studying Human Trafficking for Forced Labor: The Polish Experience, „Protection Project
Journal of Human Rights and Civil Society” 2012, nr 5, s. 99-112; I. Malinowska, J. Bryk (red.), Handel
ludźmi. Zapobieganie i ściganie, Szczytno 2009; Z. Lasocik, Handel ludźmi. Zapobieganie i ściganie,
Warszawa 2006.
19 K. Karsznicki, op. cit, s. 26.

ROZDZIAŁ VII. Przemyt imigrantów jako obszar zainteresowania członków…

83

główne kryterium pozwalające ustalić, czy mamy do czynienia z przemytem
migrantów czy też z handlem ludźmi.

 Fenomenologia zorganizowanych grup przestępczych zajmujących się
przemytem ludzi

 Fenomenologia bądź symptomatologia jest działem kryminologii
zajmującym się formami objawowymi przestępczości tj. rozmiarem
przestępczości, jej dynamiką i strukturą, geografią kryminalną, sposobami
popełniania przestępstw oraz niektórymi elementami organizacji świata
przestępczego20.
 Na geografię, strukturę i dynamikę przestępczości przemytniczej ludzi
w Polsce może mieć wpływ już samo jej położenie. Jak określa to K. Laskowska
„(…) nasz kraj oddziela „dwa światy” – ten zza wschodniej (…) i zza zachodniej
granicy, utożsamiany z pełnią swobód obywatelskich, bezpieczeństwem a przede
wszystkim stabilną i dobrą sytuacją materialną. Ujmując rzecz inaczej następstwem
istnienia tych dwóch obszarów jest wyraźne wykształcenie się tak zwanej migracji
wjazdowej – na polskiej granicy wschodniej i wyjazdowej – na granicy zachodniej
i morskiej – do Europy Zachodniej i Skandynawii”21. Innymi wskazywanymi przez
Autorkę istotnymi czynnikami mającymi wpływ na procesy migracyjne są m.in.
zaostrzenie polityki azylowej w krajach Europy Zachodniej i zamykanie się tych
krajów na emigrację zarobkową. Od 1995 r. Polska dla wielu migrantów stała się
również atrakcyjnym miejscem do życia, wolnym od takich zagrożeń jak głód lub
wojna. Jako kraj stałego pobytu traktują Polskę przede wszystkim obywatele
krajów byłego ZSRR, Rumunii, Bułgarii, Wietnamu i Chin. Narodowości te
tworzą w Polsce własne enklawy i prowadzą działalność gospodarczą.
 Przez Polskę biegnie również kilka kanałów przerzutowych do Europy
Zachodniej, Skandynawii i Ameryki, „Ostkanal” czyli szlak azjatycki oraz
odnoga trasy bałkańskiej. Ze szlaku położonego na wschodzie korzystają
obywatele państw Azji i Afryki, z kolei trasą bałkańską podążają w szczególności
obywatele Bułgarii, Rumunii oraz krajów byłej Jugosławii. Po uszczelnieniu
granicy z Ukrainą i Białorusią coraz więcej imigrantów próbuje dostać się do
Polski przez Litwę, obwód kaliningradzki oraz przez Słowację i Czechy.
Lankijczycy, Afgańczycy, Pakistańczycy, obywatele Bangladeszu, Hindusi,
Irakijczycy, Libańczycy starają się przez terytorium Polski dostać do państw
Europy Zachodniej mających rozwiniętą sferę pomocy socjalnej (Szwecja,
Niemcy, Belgia, Holandia). Część przerzucanych migrantów próbuje się
przedostać również do Stanów Zjednoczonych lub Kanady, gdzie znajdują się
duże skupiska tych narodowości.

20 J. Błachut, A. Gaberle, K. Krajewski, Kryminologia, Gdańsk 2006, s. 20.
21 K. Laskowska, Zorganizowany przemyt przez granice Rzeczpospolitej Polskiej, „Prokurator” 2003,
nr 1(13), s. 35.

Monika Kotowska, Wiesław Pływaczewski

84

 Mimo, że granice Polski są coraz lepiej strzeżone w krajowej statystyce
policyjnej ostatnich lat figurują przestępstwa spenalizowane w art. 264 k.k.,
chociaż ich zarejestrowana liczba wskazuje, że mają one charakter incydentalny.

Tab. 1. Przestępstwa stwierdzone z art. 264 § 1-3 k.k. w latach 1999-2013.

ROK
liczba postępowań

wszczętych
liczba przestępstw

stwierdzonych

2013 4 36

2012 9 39

2011 6 48

2010 10 226

2009 34 82

2008 19 44

2007 34 144

2006 25 102

2005 47 176

2004 50 254

2003 42 311

2002 45 225

2001 53 290

2000 39 346

1999 64 229

Źródło: http://statystyka.policja.pl/st/kodeks-karny/przestepstwa-przeciwko-
13/63620,Nielegalne-przekroczenie-granicy-art-264.html (dostęp 27.06.2014 r.).

 Dostępna statystyka policyjna nie przedstawia niestety danych
dotyczących czynów spenalizowanych w art. 264 § 3 k.k. a jedynie obrazuje
zbiorcze zestawienie przestępstw, które są treścią art. 246 k.k. Niemniej
zgromadzone statystyki wskazują, że największa liczba zarejestrowanych czynów
stwierdzonych miała miejsce w końcu lat 90. XX w. i w pierwszych latach XXI w.
Istotną przyczyną tego zjawiska w tym okresie była niewystarczająca ochrona
granic państwowych, szczególnie wschodniej strony oraz rosnące w Polsce
bezrobocie22. Spośród bezrobotnych, zwłaszcza mieszkających na terenach
przygranicznych, rekrutowano pomocników. Na podobnych zasadach
współuczestniczyli w przemycie emeryci, renciści i inne osoby o niskich
dochodach. Udostępniali oni odpłatnie imigrantom swoje mieszkania jako
noclegowanie, miejsca czasowego ukrycia się itp.23
 Od 2005 do 2008 r. zarejestrowano gwałtowny spadek tego typu
przestępczości, co może mieć związek z uszczelnieniem granicy wschodniej
w wyniku wstąpienia Polski do Unii Europejskiej (ruch wizowy), a następnie

22 K. Laskowska, op. cit., s. 35.
23 J. Mikołajczyk, Straż Graniczna w zwalczaniu zorganizowanej przestępczości granicznej i korupcji,
„Biuletyn Ośrodka Informacji Rady Europy. Centrum Europejskie Uniwersytetu Warszawskiego”
1999, nr 3-4, s. 77-80.

ROZDZIAŁ VII. Przemyt imigrantów jako obszar zainteresowania członków…

85

w 2007 r. podpisania przez Polskę układu z Schengen co z kolei wzmocniło
współpracę w zakresie bezpieczeństwa, współpracy przygranicznej i polityki
azylowej. Pomiędzy 2009 a 2012 r. nie zarejestrowano w Polsce ani jednego czynu
spełniającego znamiona określone w art. 264 k.k. Może to jednak świadczyć
o występowaniu w tym zakresie tzw. ciemnej liczby przestępstw, zwłaszcza
że w 2013 r. zarejestrowano już 36 przestępstw stwierdzonych.
 Zorganizowane grupy przestępcze, które zajmują się przemytem do
Polski i przez Polskę ludzi mają zazwyczaj na swoim wyposażeniu wysokiej
klasy sprzęt do komunikacji, dokładne mapy, najnowsze wyposażenie
noktowizyjne oraz zapewnioną ochronę. W ich strukturach można wyróżnić trzy
ogniwa24. Pierwszym ogniwem jest kierownictwo, które odpowiada za
organizację i ochronę. Drugie ogniwo to działające na pograniczu zespoły
narodowościowe lub osoby znające język przemycanej grupy i topografię terenu.
Trzecią grupę stanowią współpracownicy lokalni. Umożliwiają oni nielegalnym
migrantom schronienie, załatwiają wyżywienie, dokumenty itp.25.
 Organizacja grup zajmujących się przerzutem ludzi przypomina dobrze
funkcjonujące przedsiębiorstwo lub hierarchiczną strukturę wojskową.
Wykonawcy poszczególnych zadań dobierani są bardzo starannie. Egzekwuje się
od nich odpowiedzialność za powierzone obowiązki. W przypadku grup
skupionych na tego rodzaju przestępczości akcentuje się staranne planowanie
działań przestępczych, ich konspirację oraz precyzyjny sposób koordynowania26.

 Studium przypadku osoby prawomocnie skazanej za kierowanie
zorganizowaną grupą przestępczą przemycającą ludzi

1. Założenia metodologiczne

 Problematyka sprawcy jest jednym z podstawowych obszarów
zainteresowania kryminologii. Z punktu widzenia tej nauki interesujące jest
znalezienie odpowiedzi na pytania: kim są sprawcy przestępstw, jak wygląda ich
droga życiowa, dlaczego podjęli decyzję o popełnianiu przestępstw, jak oceniają
swoją działalność oraz jaki stosunek wykazują wobec ofiar przestępstw itp.
Bliższe „poznanie” sprawcy przestępstwa umożliwia, oprócz zdobycia wiedzy
kryminologicznej (która może być celem samym w sobie), uzyskanie informacji
o tym, z kim organy ścigania, sądy oraz Służba Więzienna mają do czynienia.
Dzięki takiemu praktycznemu poznaniu można skuteczniej zapobiegać
przestępczości i ją zwalczać.
 Dostępna literatura kryminologiczna poświęcona problematyce
przemytu ludzi zawiera niewiele informacji na temat sprawców przestępstw
spenalizowanych w art. 264 § 3 k.k. Wynika to najprawdopodobniej z dwóch
podstawowych przyczyn. Po pierwsze, sprawcy tego typu przestępstw, podobnie

24 Za: K. Laskowska, op. cit., s. 56 i literatura przez Autorkę cytowana.
25 K. Głąbicka, Przerzut migrantów do lub przez terytorium Polski, Warszawa 1999, s. 49.
26 J. Mikołajczyk, op. cit., s. 79.

Monika Kotowska, Wiesław Pływaczewski

86

jak większość osób działających w zorganizowanych grupach przestępczych,
stanowią hermetyczne środowisko, do którego badaczowi trudno dotrzeć. Drugą
przyczyną jest zarejestrowana w ostatniej dekadzie stosunkowo niewielka liczba
przestępstw stanowiących treść art. 264 k.k. Wobec jeszcze mniejszej grupy osób
wszczęto postępowanie przygotowawcze. Sprawcy przemytu ludzi wobec
których wykonywana jest kara pozbawienia wolności stanowią margines
populacji prawomocnie skazanych27.
 Biorąc pod uwagę powyższe podmiotem badań uczyniono osobę, która
na podstawie art. 258 § 3 k.k. (kierowanie zorganizowaną grupą przestępczą), art.
264 § 3 k.k. (organizowanie przemytu ludzi) w warunkach art. 64 § 1 k.k.
(recydywa podstawowa) oraz art. 65 § 1 k.k. (uczynienie sobie z popełnianych
przestępstw stałego źródło dochodu) została prawomocnym wyrokiem sądowym
skazana na karę trzech lat pozbawienia wolności za kierowanie zorganizowaną
grupą przestępczą, której przedmiotem działań przestępczych był przemyt ludzi.
Badania przeprowadzono na terenie jednego z zakładów karnych na terenie
właściwości okręgu olsztyńskiego.
 Przystępując do badań kierowałam się zasadą, że poznanie jakościowe
stanowi znacznie szerszą perspektywę badawczą niż analiza ilościowa
a doświadczenie indywidualne jest ważnym nośnikiem wiedzy28. Zastosowaną
metodą badawczą było więc studium przypadku konkretnego sprawcy. Użyto
dwóch technik badawczych: wywiadu swobodnego i analizy akt osobowych
skazanego. Akta posłużyły do weryfikacji informacji przez skazanego
przekazywanych. Technika wywiadu swobodnego pozwala na symboliczne
porzucenie swojego punktu obserwacyjnego, z którego „na chłodno” gromadzi
się i analizuje dane na rzecz pozycji „badacza-humanisty”, któremu bliższe jest
poznanie rzeczywistości poprzez jej zrozumienie29.
 Celem badania było:

 poznanie drogi życiowej osoby skazanej za kierowanie zorganizowaną
grupą przestępczą zajmującą się przemytem ludzi oraz

 uzyskanie odpowiedzi na pytania:
a) w jaki sposób utworzyła się zorganizowana grupa przestępcza

zajmująca się przemytem ludzi?
b) jak w przedmiotowej grupie wyglądała organizacja działań

przestępczych
i jakie były jej etapy?

27 W statystyce Centralnego Zarządu Służby Więziennej za rok 2013 nie wyszczególniono osób
skazanych na podstawie art. 164 k.k., wskazano jedynie że w roku 2013 wykonano prawomocne
orzeczenia wobec 164 osób, które dopuściły się przestępstw przeciwko bezpieczeństwu
powszechnemu (art. 163-172 k.k). Statystyka dostępna na stronie:
http://sw.gov.pl/Data/Files/001c169lidz/rok-2013.pdf (dostęp 1.07.2014 r.).
28 Szersze rozważania w tym zakresie: Z. Lasocik, Funkcjonowanie oddziałów dla tzw. „więźniów
niebezpiecznych” w Polsce, „Archiwum Kryminologii” 2009, t. XXXI, s. 307 i n. oraz literatura przez
Autora przytaczana.
29 E. Mokrzycki, Do nauki przychodzi się nie tylko z pytaniami, Warszawa 2007, s. 181 i n., za: Z. Lasocik,
op. cit., s. 308.

ROZDZIAŁ VII. Przemyt imigrantów jako obszar zainteresowania członków…

87

c) jak postrzegane były przez sprawców osoby przemycane?
d) w jaki sposób doszło do wykrycia przestępstwa przemytu ludzi?

 W związku z tym, że w niektórych fragmentach opracowania autorzy
starali się wiernie odtworzyć przekazywane przez badanego treści, zawiera ono
mowę potoczną oraz tzw. slang więzienny.

2. Materiał badawczy i jego analiza

 Badany, obecnie 41-letni30 mężczyzna, urodził się i wychował
w niewielkim miasteczku na terenie województwa lubelskiego. Ukończył w nim
szkołę podstawową. Naukę kontynuował w Zasadniczej Szkole Zawodowej.
Jednak w wieku 18 lat rzucił szkołę i rozpoczął swoją pierwszą pracę jako
sprzedawca warzyw i owoców.
 Rodzina badanego była jak to sam określa „biedna ale kochająca się”.
Rodzice ciężko pracowali zawodowo i dbali o dwoje swoich dzieci. Nikt nie był
leczony psychiatrycznie, karany, uzależniony od środków odurzających lub
alkoholu. Z kuratorskiego wywiadu środowiskowego wynika że rodzina jest
spokojna, dobrze funkcjonuje w środowisku lokalnym, nigdy nie wymagała
interwencji policji ani dofinansowania ze strony pomocy społecznej.
 Wzorce rodzinne badany przeniósł do założonej przez siebie rodziny.
Uważa, że jest dobrym ojcem i mężem. Od dwudziestu lat jest żonaty, ma troje
dzieci. Od 6 lat mieszka na stałe wraz z rodziną w Londynie. Do czasu gdy został
zatrzymany na podstawie Europejskiego Nakazu Aresztowania pracował kilka
lat na podstawie umowy o pracę w charakterze operatora wózków widłowych,
nie wchodził w konflikty z prawem ani nie był notowany przez policję. Żona
również legalne pracuje, dzieci edukują się w brytyjskich szkołach.
 Badany uważa, że przyczyną jego przestępczości są porażki w obszarze
pracy zawodowej, której historia pokrótce zostanie przedstawiona.
 Od 18 do 28 roku życia badany utrzymywał się z pracy fizycznej:
najpierw w Polsce a następnie w Niemczech. Zarabiał w ten sposób na całą
rodzinę. Żonę wychowywała dzieci i zajmowała się domem. Dobra passa trwała
do 2002 r. kiedy to stracił pracę i wrócił do Polski. Deklaruje, że odłożone przez
lata pieniądze (ok. 100 tys. złotych) zainwestował w wyposażenie warsztatu
samochodowego, który jednak zanim zaczął przynosić zyski został pewnej nocy
okradziony. Sprzęt stanowiący wyposażenie warsztatu nie był ubezpieczony od
kradzieży. Mężczyzna w ten sposób został bez pracy i oszczędności. Mając na
utrzymaniu żonę i dzieci intensywnie choć bezskutecznie poszukiwał stałego
zatrudnienia. O swojej sytuacji życiowej opowiedział spotkanemu pewnego dnia
dawnemu znajomemu, który zaproponował mu szybki i łatwy zarobek. Badany
był już wówczas zadłużony, więc zgodził się rozprowadzać dostarczone mu
przez znajomego narkotyki: amfetaminę i tabletki extazy. Po dwóch miesiącach
powoli zaczął spłacać długi, jednak jak sam ocenia „interes” z narkotykami również

30 Badanie przeprowadzono w okresie 05-20.05.2013 r.

Monika Kotowska, Wiesław Pływaczewski

88

okazał się klapą a ja słabym dilerem. Już po 3 miesiącach [działalności] zostałem złapany
z dużą ilością towaru, który przepadł. Żona też ciągle nie mogła znaleźć pracy i brała
z banku pożyczkę za pożyczką. A mnie zamknęli”.
 W 2004 r. została wobec badanego orzeczona kara pozbawienia wolności
w wymiarze 1 roku, z której faktycznie odbył 6 miesięcy pozbawienia wolności.
Przebywając w izolacji penitencjarnej nawiązał kontakty, które umożliwiły mu
dalszy rozwój kariery kryminalnej i zmianę działalności przestępczej na przemyt
imigrantów. Badany opisuje to następującymi słowami: „Ukrainiec X, który siedział
ze mną zaproponował mi rewelacyjny zarobek za odebranie uchodźców z granicy polsko-
ukraińskiej. Twierdził że to jest tylko pomoc ludziom w nielegalnym przekroczeniu
granicy i za to są „zawiasy”. To byli uchodźcy z Pakistanu. Miałem odwieźć ich do
Warszawy i przekazać komuś, kto zawiezie ich dalej, chyba do Francji”.
 Z przekazanych przez badanego w trakcie wywiadu informacji można
wywnioskować, że osoba pochodzenia ukraińskiego była częścią
międzynarodowej, zorganizowanej grupy przestępczej zajmującej się organizacją
przemytu ludzi. Grupa miała opracowaną szczegółową strategię działania, liczne
kontakty w krajach pochodzenia imigrantów oraz skorumpowanych
przedstawicieli różnych służb. W każdym z krajów tranzytowych członkowie
grupy potrzebowali osób miejscowych, dzięki którym był możliwy odbiór ludzi
z terenu przygranicznego a następnie zorganizowanie im transportu i przewóz
do następnego państwa, w którym byli odbierani przez kolejne osoby, aż do
dotarcia w miejsce docelowego pobytu. Najprawdopodobniej grupa, która
zajmowała się tym na terenie Polski została przez organy ścigania rozbita, więc
istniała konieczność stworzenia nowej.
 Skazany X w sposób szczegółowy przekazał badanemu informacje
dotyczące sposobu organizacji działań przestępczych i wyznaczył mu zadania do
wykonania: „X odpowiadał za wszystko po stronie ukraińskiej, ja po stronie polskiej.
On odbierał ludzi z granicy rosyjsko-ukraińskiej31 i przywoził na granicę ukraińsko-
polską. Już w więzieniu musiałem znaleźć osoby, które wejdą w to z nami, nie miałem
przecież „takich” kontaktów na wolności. W ten sposób stworzyła się moja grupa i pewnie
inne też rodzą się w kryminałach. Od tego czasu zaczęło mi się lżej siedzieć, żyłem
nadzieją że nam się uda. Wyszliśmy z X. prawie w tym samym czasie i zaczęliśmy
działać” .
 Badany deklaruje że za każdym razem organizacja działań przestępczych
wyglądała tak samo: „jak już było ciemno podjeżdżaliśmy dwoma samochodami
osobowymi i busem pod pas ziemi łączący Polskę i Ukrainę. Byliśmy umówieni ze stroną
ukraińską że przywiozą nam ludzi pod określony, za każdym razem ten sam, słupek
graniczny, obstawiony na stronie polskiej po obu stronach naszymi samochodami.
W momencie kiedy przeszedł patrol polski zawiadamiali nas o tym obstawiający nas
koledzy a ja dzwoniłem na Ukrainę do X. Podjeżdżali i wyrzucali nam ludzi. My ich
zabieraliśmy i ładowaliśmy do busa. Koledzy z samochodów osobowych obserwowali teren.

31 W literaturze wskazuje się, że Moskwa stała się jednym z międzynarodowych centrów przerzutu
nielegalnych migrantów. Szerzej na ten temat: K. Laskowska, Rosyjskojęzyczna przestępczość
zorganizowana, Białystok 2006, s. 192 i n.

ROZDZIAŁ VII. Przemyt imigrantów jako obszar zainteresowania członków…

89

Całe to przestępstwo trwa może z dziesięć minut. Zacieramy ślady po stronie polskiej
i w obstawie samochodów osobowych z tyłu i przodu, wieziemy tych imigrantów do
Warszawy gdzie są ładowani do tira i dalej jadą w świat. Żeby zatrzeć ślady po drugiej
stronie opłacona przez X ukraińska służba graniczna zamiatała grabiami teren. Po całej
pracy każdy z nas dostawał od X swoją działkę. Wiem, że są grupy które nie mają
pieniędzy albo układów żeby opłacić Ukraińców i to najczęściej przez nich wychodzi na
jaw że był przemyt.
 Badany nie wie dlaczego zostali zatrzymani kiedy po raz trzeci próbowali
dokonać przemytu ludzi przez granicę polsko-ukraińską. Uważa, że głównym
dowodem w jego sprawie były bilingi telefoniczne. Po trwającym ponad rok
tymczasowym aresztowaniu opuścił teren jednostki penitencjarnej i wyjechał do
Wielkiej Brytanii. Do odbycia reszty kary już się nie stawił, mimo że nie
kwestionuje wysokości wyroku „uważam że 3 lata, zwłaszcza za „kierownicę”32 to nie
jest dużo, jak patrzę ile ludzi „dostają” za większe bzdury. Jednak nie wróciłem po tym
areszcie do więzienia bo urodziło mi się trzecie dziecko. Nie mogę nawet powiedzieć że się
ukrywałem, bo mieszkaliśmy i pracowaliśmy tam legalnie. Zrobiłem sobie dużo kursów
i mam gdzie wrócić do pracy. Prowadzimy tam uczciwe życie i dobrze zarabiamy.
Nie muszę kombinować. Państwo dało nam taką szansę żeby pracować legalnie. Do Polski
już nigdy nie wrócę, bo bez wykształcenia nie mamy tu z żoną czego szukać” .
 Ostatnim poruszanym w wywiadzie problemem była wiktymizacja
nielegalnych imigrantów. Badany nie uważa, aby przemycani ludzie doznali
jakiejkolwiek krzywdy. Pomagał im tylko w dotarciu do nowej ojczyzny.
„Widziałem że byli strasznie zmęczeni i brudni ale też, że jak nas zobaczyli to się cieszyli.
Nie mieliśmy jak się porozumieć, bo nie mówiliśmy wspólnym językiem, ale daliśmy im
kanapki, wodę i widziałem, że byli nam za to wdzięczni. Za nimi była długa droga33 przed
nimi też. Było mi ich szkoda, jako ludzi, którzy musieli uciekać ze swojego kraju, ale nie
uważam aby byli ofiarami przestępstwa a ja przestępcą”.
 W ocenie badanego obszar przemyt ludzi jest przestępczością rozwojową,
bo generuje ogromne zyski. Nie chce on posługiwać się konkretnymi kwotami,
ale wysokość swojego pierwszego zarobku obrazuje przykładem: „proszę sobie
wyobrazić że jak poszedłem „siedzieć” za pierwszym razem za narkotyki to żona żeby mieć
na życie wpadła w spiralę zadłużenia. Pożyczała od jakiś szemranych firm, a potem na
spłatę znowu brała pożyczkę. I tak przez pół roku. Za pierwszych uchodźców dostałem tyle
pieniędzy, że spłaciłem wszystkie długi i jeszcze nam zostało. Nasze koszty to: wynajęcie
busa, dwóch kierowców z własnymi samochodami, benzyna, rachunek za telefon plus
kanapki i woda dla imigrantów. Opłacało się?”.

 Przyszłość przemytu ludzi jako obszaru zainteresowań przestępczości
zorganizowanej

 Przemyt ludzi, w przeciwieństwie do handlu ludźmi, nie budzi skrajnie
negatywnych emocji, nie wywołuje zjawiska zwanego w kryminologii lękiem

32 W żargonie więziennym poprzez słowo „kierownica” rozumie się osobę kierującą zorganizowaną
grupą przestępczą.
33 Odległość pomiędzy Warszawą a Pakistanem wynosi ok. 4600 km.

Monika Kotowska, Wiesław Pływaczewski

90

przed przestępczością ani też identyfikacji przeciętnego obywatela z ofiarą
przestępstwa. Sprawcy stawiają się w roli pomocników i „wybawicieli” ofiar
trzęsienia ziemi, wojen i innych nieszczęść, dzięki czemu nie odczuwają
dyskomfortu psychicznego z powodu łamania norm prawnokarnych.
 W ostatnim czasie media zwracają uwagę na nowe zjawisko34. Przestępcy
przedstawiają się jako przemytnicy oferujący nielegalny przemyt ludzi, a potem
wykorzystują ofiary do pracy niewolniczej. Taki los spotkał uchodźców z Birmy,
którzy nieświadomie oddali się w ręce handlarzy ludźmi podających się za osoby
organizujące nielegalne przemyty dla marzących o pracy w Tajlandii. Jednak
zamiast lepszego życia imigranci trafili na pokłady kutrów rybackich. Tam biciem
i torturami byli zmuszani do połowu ryb nie schodząc na ląd miesiącami lub
nawet latami. Wielu z przetrzymywanych zdecydowało się na skok przez burtę
i samobójstwo poprzez utopienie.
 Aby przemyt przemytu ludzi mógł dojść do skutku potrzeba
dobrowolnej kooperacji ofiary ze sprawcą, dlatego jego zwalczanie jest zadaniem
szczególnie trudnym. Poinstruowani przez przemytników imigranci zachowują
się zgodnie z ich wskazówkami, co utrudnia pracę organom wykrywczym.
Szczególnym bodźcem stymulującym chęć nielegalnego przekroczenia granicy
jest brak poczucia bezpieczeństwa we własnym kraju. Migranci sami ponoszą
ogromne koszty społeczne i finansowe35 zmiany kraju życia, więc w ojczyźnie
najczęściej nie mają już nic, do czego mogliby wrócić. W badaniach typu self-
report imigranci deklarują więc, że nawet w sytuacji zatrzymania ich na granicy
i wydalenia do kraju rodzinnego będą ponownie próbowali migrować36.
 XXI w. jest czasem niespokojnym, pełnym kryzysów, konfliktów i klęsk
żywiołowych, które są kołem napędowym nielegalnych migracji. Z lokalnej
perspektywy, opierając się na dostępnej statystyce policyjnej można twierdzić,
że instrumenty stosowane przez państwo polskie w celu uszczelniania granic są
skuteczne a nielegalne migracje to problem marginalny. Jednak biorąc pod
uwagę, że Polska ma już ugruntowaną pozycję zarówno jako kraj tranzytowy jak
i docelowy a przemyt ludzi generuje zorganizowanym grupom ogromne zyski
można przypuszczać, że w rzeczywistości zjawisko nielegalnych migracji będzie
wykazywać tendencję wzrostową.

34 Szerzej: Krewetka stanie ci w gardle, „Polityka” 2014, nr 26, s. 7.
35 Opłaty uzależnione są od kategorii kraju docelowego i oceny ryzyka ponoszonego przez
organizację. Szerzej na ten temat: E.W. Pływaczewski, op. cit., s. 490 i n.
36 Wyniki badań: D. Jurczak, op. cit., s. 107 i n.

ROZDZIAŁ VII. Przemyt imigrantów jako obszar zainteresowania członków…

91

Tytuł

Przemyt imigrantów jako obszar zainteresowania członków
zorganizowanych grup przestępczych. Studium przypadku

Streszczenie

 Przemyt imigrantów jest globalnym problemem wielu państw, które są
nim zagrożone jako kraje tranzytu lub przeznaczenia docelowego pobytu.

Przemyt ludzi polega na ułatwianiu osobie lub osobom nielegalnego
przekroczenia granicy z naruszeniem przepisów jednego lub kilku krajów.
Głównym celem artykułu jest prezentacja biografii osoby kierującej
zorganizowaną grupą przestępczą zajmującą się przemytem nielegalnych
imigrantów i analiza tej biografii z perspektywy kryminologicznej.

Słowa kluczowe
kryminologia, przemyt imigrantów, studium przypadku, prawo karne

Title

Smuggling of immigrants as an area of interest of members
of organized crime groups. Case study

Summary

 The smuggling of immigrants is a truly global concern, with a large
number of countries affected by it as origin, transit or destination points. Human
smuggling is the facilitation, transportation, attempted transportation or illegal
entry of a person or persons across an international border, in violation of one or
more countries laws. The main aim of this paper is to present a criminal
biography of a person, who was in charge of organized crime group engaged in
the human smuggling and to analyse the biography from the criminological
perspective

Keywords
criminology, smuggling of immigrants, case study, criminal law

92

Dr Joanna Leska-Ślęzak
Adiunkt
Zakład Europeistyki i Nauki o Cywilizacji
Instytut Politologii
Wydział Nauk Społecznych
Uniwersytet Gdański

ROZDZIAŁ VIII
Polityka integracyjna w Holandii wobec mniejszości i imigrantów

 Holandia jest postrzegana jako kraj tolerancyjny i otwarty dla
imigrantów, od połowy XIX w. nie prowadzący polityki ukierunkowanej na
asymilację osób przybywających, ale gwarantujący przybyszom prawo do
odmienności. Od lat 90. XX w. politycy zauważyli, iż napływ zbyt dużej liczby
imigrantów i brak ich adaptacji, integracji a w kolejnym pokoleniu asymilacji ma
wpływ na społeczeństwo, które funkcjonuje w odrębnych gettach kulturowo-
etnicznych. Celem polityki imigracyjnej w Holandii było stworzenie
społeczeństwa wielokulturowego.
 Pomiędzy 1905 a 1945 r. zaczęli przybywać do Holandii mieszkańcy
z byłej kolonii Holenderskich Indii Wschodnich byli to głównie Holendrzy,
Indonezyjczycy i Molukowie, a po odzyskaniu w 1949 r. przez Indonezję
niepodległości do Holandii w latach 50. XX w. przybywa 180 tys. przybyszów
z Indonezji. Holandia nie była przygotowana na przyjęcie tak dużej liczby
imigrantów, dlatego nie stworzyła dla nich żadnych szczególnych warunków,
sami musieli poradzić sobie z kwestią adaptacyjną i integracyjną w nowym
społeczeństwie. W tym okresie Holandia borykała się z wieloma problemami m.
in. zniszczeniami powojennymi, wysokim bezrobociem, niedoborem mieszkań,
obawą przed przeludnieniem kraju. Rząd holenderski rozpoczął wtedy
promowanie polityki emigracyjnej i z Holandii wyjechało 500 tys. osób, głównie
do Kanady, Stanów Zjednoczonych, Australii, Republiki Południowej Afryki czy
do Nowej Zelandii. Wpływ na to miała także sytuacja międzynarodowa (obawa
przed wybuchem kolejnej wojny w Europie);
 W latach 60. rozpoczęła się emigracja zarobkowa do Holandii
spowodowana brakiem siły roboczej, przybywali głównie robotnicy z Hiszpanii
i Włoch a w połowie lat 60. XX w. dodatkowo przedstawiciele Turcji i Maroka.
Głównie przybywały osoby z wykształceniem podstawowym, grupa potrzebna
do pracy w przemyśle. Był to w dziejach Holandii jedyny okres w którym
państwo świadomie stymulowało napływ imigrantów1.

1 Polityka integracyjna w Holandii do rządów Ballenenole,
htp:/niderlandia.blogspot.com/2010/11/polityka-integracyjna-w-ho (dostęp 28.11.2014 r.).

ROZDZIAŁ VIII. Polityka integracyjna w Holandii wobec mniejszości i imigrantów

93

 W tym okresie imigrantów podzielono na dwie zasadnicze grupy:
allochtoonen (kolorowi imigranci) i buitenlanders (biali imigranci). W Holandii
polityka imigracyjna utworzona została na tzw. guestwarker model (model
gastarbeitera), który zakładał że imigranci przybywali tylko na pobyt czasowy,
władze nie podejmowały żadnych działań na rzecz integracji przybyszów ze
społecznością lokalną, ale dbano o ich odrębność kulturową, zachowanie
tożsamości narodowej, umożliwiano zakładanie szkół i nauczanie w języku
narodowym. Wszystkie te możliwości dla imigrantów lat 60. i 70. tworzono po to,
aby po powrocie do kraju ojczystego nie mieli problemów z przystosowaniem się
na nowo. Zakładano, że umowy zawarte na czas określony miały spowodować,
iż ludzie po ich wygaśnięciu wrócą do kraju2.
 Jednak wielu z nich zostało w Holandii mimo wygaśnięcia umów
o pracę. W Holandii w 1973 r. w wyniku kryzysu naftowego zaczęło rosnąć
bezrobocie, a także kryzys gospodarczy w przemyśle uzmysłowił rządzącym jak
wielu pracowników po wygaśnięciu kontraktu zostało niezarejestrowanych
w Holandii, a także kolejnym problemem była grupa pracowników nielegalnych
pracujących często „na czarno”.
 W 1975 r. wprowadzono nową regulację i wszyscy imigranci zostali
zarejestrowani. Jednocześnie rząd ograniczył przyjmowanie nowych imigrantów
wprowadzając restrykcyjną politykę. Problem, któremu rząd holenderski nie
mógł się przeciwstawić to kwestia łączenia rodzin, które było legalne i zgodne
z przyjętą Europejską Konwencją Praw Człowieka.
 W 1975 r. problemem dla Holandii byli imigranci z Surinamu, którzy
posiadali obywatelstwo holenderskie i mieli prawo wolnego wjazdu do Holandii
do 1980 r. Przyczyniło się to do masowej emigracji z Surinamu do Holandii
w celach zarobkowych. W latach 70. XX w. imigranci kultywowali tożsamość
narodową wewnątrz własnych wspólnot3.
 W 1983 r. model gastarbeitera zostaje zastąpiony modelem mniejszości
etnicznych (ethnic minorities model), w którym słowo „imigrant” zostaje zastąpione
terminem „mniejszości etniczne”. Państwo podejmuje formalne uregulowania
prawne. Podjęto nowe działania w ramach polityki integracyjnej, ponieważ gdy
imigranci chcą pozostać w Holandii to muszą znaleźć miejsce w holenderskim
społeczeństwie. Zwrócono uwagę na fakt, że często są to ludzie bez
wykształcenia, bez pracy, żyjący z zasiłków z opieki społecznej co powodowało
wzrost przestępstw i wykroczeń. Celem polityki integracyjnej była eliminacja
zaległości imigrantów. Położono nacisk na edukację ale nie w języku
narodowym, tylko w języku niderlandzkim, stworzono pomoc na rynku pracy.
Uruchomiono różne programy zawodowe i edukacyjne wyrównujące szanse
imigrantów. Mniejszości mogą być zatrudnione w administracji publicznej, mogą
głosować

2 J. Leska-Ślęzak, Sytuacja mniejszości narodowych i etnicznych w Holandii, [w:] A. Sakson (red.),
Mniejszości narodowe i etniczne w Polsce i Europie. Aspekty polityczne i społeczne, Toruń 2014, s. 211.
3 Polityka integracyjna w Holandii…

Joanna Leska-Ślęzak

94

w wyborach lokalnych po 5 latach pobytu, mają prawo do zakładania własnych
szkół finansowanych z budżetu państwa.
 W 1983 r. dokonano zmiany w konstytucji holenderskiej i wprowadzono
artykuł o zakazie dyskryminacji4.
 Sytuacja społeczeństwa holenderskiego w latach 90. XX w. doprowadziła
do kolejnych zmian w polityce imigracyjnej w Holandii. To co w latach 60. i 70.
wpływało na przyjmowanie imigrantów z otwartością w latach 90. staje się
problemem. Holendrzy zauważyli, że biała dzielnica zdominowana jest przez
imigrantów, którzy korzystają ze świadczeń socjalnych, nie porozumiewają się
w języku niderlandzkim (problem ze znajomością języka). Społeczeństwo
holenderskie stwierdza, że imigranci nie są źródłem korzyści, a stanowią tylko
źródło kosztów i godzą w holenderskie poczucie bezpieczeństwa5.
 W latach 90. do Holandii zaczęli napływać ludzie z Antyli, głównie
studenci, którzy mieli identyczny status jak studenci holenderscy czyli prawo do
grantów i zasiłków. Przybywali do Holandii ponieważ nie stać ich było na studia
w Stanach Zjednoczonych. W połowie lat 90. problemem jest emigracja młodzieży
upośledzonej z Antyli do Holandii. Osoby te w nowym miejscu osiedlenia
widziały szanse na lepsze życie, na lepsze warunki socjalno-bytowe, rozwój,
edukację, podnoszenie kwalifikacji i o wiele lepszą opiekę zdrowotną. Obecnie
w Holandii zamieszkuje 1/3 ogólnej ludności Antyli6.
 W 1998 r. w Holandii wprowadzono nowy model asymilacyjny. Celem
modelu jest integracja społeczna i ekonomiczna mniejszości etnicznych ze
społeczeństwem holenderskim. Od lat 90. liczba ludności przybywającej do
Holandii zaczęła maleć, ponieważ wprowadzono nowe przepisy. Osoby, które
chcą się tu osiedlić przed możliwością ubiegania się o obywatelstwo muszą
legalnie co najmniej 3 lata pracować, a osoby, które nie mają pozwolenia na stałe
zamieszkanie, nie maja prawa do łączenia rodzin, a także osoby, które ubiegały
się o azyl coraz częściej odsyłane były do kraju pochodzenia.
 Holendrzy od lat 90. krytycznie odnosili się do społeczeństwa
wielokulturowego. Od 1994 r. Holandia oczekiwała odpowiedzialności od
imigrantów, pojawiło się neorepublikańskie pojęcie obywatelstwa, które
oznaczało chociaż minimalny udział imigrantów w życiu społeczeństwa
holenderskiego, którego wyrazem okazał się kurs integracyjny.
 Turcy, Marokańczycy i Surinamczycy należą do największych grup
o oficjalnym statusie mniejszości etnicznych w Holandii.
 Status mniejszości etnicznej stwarza możliwości ubiegania się
o państwowe dotacje, prawo do nauki własnego języka, preferencyjne warunki
pomocy w znalezieniu zatrudnienia. Przedstawiciele mniejszości najczęściej są
zatrudniani na niższych stanowiskach, a także mają niepewne gwarancje ich
utrzymania w stosunku do rdzennych Holendrów o podobnych kwalifikacjach.
Często osoby te są zatrudniane na czas określony, a ich obowiązki nie są

4 M. Korzurski, O tolerancji w społeczeństwie i prawie holenderskim, Kraków 2005, s. 217.
5 H. Vuijsje, Holandia ma dość politycznej poprawności, „Gazeta Wyborcza” z 13.04.2006 r., s. 22.
6 Polityka integracyjna w Holandii…

ROZDZIAŁ VIII. Polityka integracyjna w Holandii wobec mniejszości i imigrantów

95

związane z wydatkami na edukację. W 1988 r. ponad 40% Turków
i Marokańczyków pozostawało bez zatrudnienia. W 1999 r. sytuacja uległa
znacznej poprawie i tak odpowiednio 18% Turków i 15% Marokańczyków było
bezrobotnych. Wpływ na to miało utworzenie „czarnych szkół”, gdzie
uczęszczają dzieci drugiego pokolenia allochtonów i stanowią 30% ogólnej liczby
uczniów. Ma to wpływ na powolny proces integracji allochtonów z Holendrami,
wiąże się to także z niskim poziomem nauczania7.
 Wśród przedstawicieli mniejszości etnicznych znacznie więcej jest osób
młodych niż rdzennych Holendrów. Około 57% Turków przebywających
w Niderlandach to osoby, które nie ukończyły jeszcze 30 roku życia, a także
19 tys. niemowląt wychowywanych w Holandii. Natomiast w społeczności
marokańskiej jest więcej osób starszych z pierwszego pokolenia imigrantów,
niż z drugiego, ale bardzo szybko ta grupa się powiększa i w ciągu 10 lat może
wzrosnąć o 40%. Turcy w Holandii postrzegani są jako bardzo pracowici
i spokojni w stosunku do innych mniejszości. Natomiast Marokańczycy to osoby
kryminogenne, mniej skłonne do przyjmowania holenderskiego stylu życia,
źle traktujący kobiety. Obydwie grupy narodowościowe często mieszkają
w swoim sąsiedztwie, tworząc getta, które uniemożliwiają im asymilację
z miejscowym społeczeństwem. Największe skupiska znajdują się w Rotterdamie,
Utrechcie, Amsterdamie, Hadze, Enschede i Arnhem8.
 W pierwszej dekadzie XXI w. zmieniono przepisy imigracyjne.
Najważniejszą ustawą regulującą kwestie związane z migracją i integracją
cudzoziemców jest Vreemdelingenwet 2000 czyli ustawa o cudzoziemcach z 2000 r.,
która określa zasady wjazdu i pobytu obywateli państw trzecich na terenie
Holandii. Najistotniejsza kwestia to koncepcja integracji zapisana w ustawie
De Wet inburger oraz w De Wet inburgering in het buitenland (akcie określającym
obowiązki cudzoziemca starającego się o długoterminową wizę, które musi on
spełniać przed wyjazdem)9. Wydarzenia polityczne i społeczne na początku
XXI w. spowodowały wzrost nastrojów antyimigranckich w Holandii.
 W 2001 r. Pim Fortuyn założył nowa partię Leefbaar Nederland (Holandia
nadająca się do życia), jednak ze względu na krytykę i niepochlebne wypowiedzi
na temat innych narodowości zaniechał działalności. Jednak podczas wyborów
stworzył Listę Pima Fortuyna, która krytykowała politykę państwa względem
imigrantów i zyskała popularność wśród Holendrów. W swoich hasłach m. in.
zwracała uwagę na problem asymilacji imigrantów. W maju 2002 r. Pim Fortuyn
został zamordowany przez fanatycznego obrońcę środowiska naturalnego.
Kolejny wstrząs dla holenderskiego społeczeństwa to śmierć Theo van Gogha,
zamordowanego w 2004 r. przez Marokańczyka – fanatyka religijnego za to,
że z deputowaną Ayaaną Hirsi Ali nakręcili krótki film o Koranie i o poniżaniu

7 Imigranci w Holandii, http:// www.psz.pl/teks-2173/Imigranci-w-Holandia (dostęp 24.11.2014 r.).
8 Imigranci w Holandii...
9 Europejskie doświadczenia. Holandia, http://ed.frog.org.pl/component/content/orticle
(dostęp 14.10.2014 r.).

http://www.psz.pl/teks-2173/Imigranci-w-Holandia

Joanna Leska-Ślęzak

96

kobiet w kulturze islamskiej. Wydarzenia te doprowadziły do zaostrzenia
polityki imigracyjnej w Holandii.
 W latach 2002-2007 powołano Ministra Imigracji i Integracji działającego
we współpracy z Ministrem Sprawiedliwości. Minister Imigracji i Integracji był
odpowiedzialny za prowadzenie polityki migracyjnej i koncepcji integracji
cudzoziemców.
 W latach 2007-2010 realizacja tych zadań należała do Ministra
Sprawiedliwości. Od 2010 roku powołano w Holandii Ministra Imigracji,
Integracji i Azylu.
 Ważnym elementem zmiany polityki imigracyjnej od
„wielokulturowości”, które zniknęło z programów partii politycznych w
Holandii a zastąpione zostało wyrazami „zintegrowany, rozumiejący
holenderską kulturę i społeczeństwo”10.
 Od 15 marca 2006 r. wszyscy cudzoziemcy, którzy otrzymują wizę MVV
(dokument wydany na okres od 3 miesięcy do 1 roku, który można przedłużyć
bez opuszczania kraju, umożliwiający ubieganie się i zezwolenie na pobyt lub
pracę) mają obowiązek zdać egzamin językowy i odpowiedzieć na 30 pytań
testowych z wiedzy o państwie oraz odpowiedzieć na proste pytania np.: o sobie,
a także o seans filmu Coming the Netherlands który ukazuje kwestie
kontrowersyjne dla wielu kultur m. in. społecznie i prawnie akceptowany
homoseksualizm. Egzamin odbywa się w ambasadzie holenderskiej w kraju
pochodzenia cudzoziemca.
 Holandia wprowadziła kursy Edukacji Obywatelskiej w kraju. Są one
obowiązkowe dla wszystkich przybyłych imigrantów. Od wyniku testu
końcowego i frekwencji zależy czy dana osoba otrzyma zezwolenie na osiedlenie
się. Jeżeli ktoś nie zda testu to otrzymuje decyzje odmowną. Część praktyczną
testu można zaliczyć w ramach wolontariatu lub odbycia stażu zawodowego.
Obywatele państw trzecich są zobowiązani do samodzielnego opłacania kosztów
egzaminu i kursu. Państwo umożliwia wzięcie pożyczki na opłacenie kursu
i egzaminu. Państwa Unii Europejskiej krytykują system finansowania
programów integracyjnych w Holandii11.
 Od 2007 r., kiedy Holandia otworzyła się na Polaków nastąpił z roku na
rok napływ znacznej emigracji zarobkowej. W mediach holenderskich jest ona
często określana jako „tsunami z Polski”. W latach 2007-2014 liczba oficjalnie
zarejestrowanych Polaków w Holandii stale rośnie. Dla przykładu w 2007 r.
oficjalnie pracowało w Holandii 20 tys. osób z Polski, a w 2009 r. blisko 84 tys.
osób, a w 2014 r. – 123-150 tys. Holenderskie źródła statystyczne podają,
że łącznie z niezarejestrowanymi w Holandii przebywa około 300 tys. Polaków.
Jest to najliczniejsza grupa pierwsza przedstawicieli Unii Europejskiej
mieszkająca w Holandii. Polakom zarzuca się brak znajomości języka
niderlandzkiego, który uniemożliwia kontakty m. in. nauczycieli z rodzicami
dzieci uczęszczających do szkół w Holandii a także załatwianie wielu formalności

10Europejskie doświadczenia. Holandia…
11Ibidem.

ROZDZIAŁ VIII. Polityka integracyjna w Holandii wobec mniejszości i imigrantów

97

choć Polacy przybywający do Holandii posługują się językiem angielskim bądź
niemieckim. Wiele kontrowersji wzbudził obowiązek, który chciała wprowadzić
Holandia w stosunku do obywateli Unii Europejskiej z tzw. „bloku
wschodniego” m. in. Polaków, Czechów, Bułgarów, Rumunów – „test na
Holendra” czyli test integracyjny z zakresu edukacji obywatelskiej12.
 Polacy przybywający do Holandii wiedzą, że aby dobrze funkcjonować
w nowym kraju osiedlenia trzeba znać język, który umożliwia komunikację
w danej społeczności. Przykładem pozytywnego działania był burmistrz Hagi
Jozias Van Aartsen który otworzył 10 października 2009 r. w ramach projektu
„Taal in de Buurt” darmowe kursy nauki języka niderlandzkiego trwające 30
tygodni. Kurs spełnia potrzeby imigrantów, prowadzony jest wieczorami albo
w soboty13.
 W 2010 r. holenderski polityk Geert Wilders przedstawiciel partii PW
nawoływał do utworzenia portalu antyimigracyjnego w internecie, a także
stworzono „portal skarg na Polaków”. Geert Wilders to zwolennik nowej twardej
polityki względem imigrantów14.
 W dniu 1 stycznia 2007 r. powołano Biuro Przeciwko Dyskryminacji
(Anti Discriminatie Bureaus – ADBS). W 2011 r. zarejestrowano 6300 skarg
i zgłoszeń przeciwko dyskryminacji. Według badań konkretnych grup
docelowych: mniejszości etniczne, homoseksualiści, niepełnosprawni i kobiety
doświadczają dyskryminacji częściej niż inne grupy społeczne15.
 Uchwalono i wprowadzono w życie Plan Przeciwdziałania Radykalizacji
(Action Plan for the Prevention of Radicalization), którego celem była aktywizacja
młodzieży i działania edukacyjne na rzecz zmniejszenia ryzyka terroryzmu.
W ramach zajęć przeprowadzono szkolenie m. in. dotyczące islamu, praw
i obowiązków obywateli. Podjęto także działania antydyskryminacyjne na rynku
pracy, organizacji praktyk dla studentów.
 W pracy działań rządowych zostały wdrożone również działania
trzeciego sektora do których należą organizacje tzw. expact centres czyli firmy
oferujące usługi po przeprowadzce do Holandii. Usługi tych firm są odpłatne,
ale pomagają m. in. w znalezieniu mieszkania, załatwieniu formalności
z pobytem i pracą. Usługi na rzecz imigrantów, którzy nie posiadają ważnych
dokumentów pobytowych świadczy centrum Het Wereldhuis. Pracownicy ośrodka
prowadzą szkolenia z zakresu np.: opieki medycznej, edukacji, a także praw jakie
przysługują migrantom bez dokumentów. W centrum odbywają się zajęcia
z nauki języka niderlandzkiego i angielskiego, kursy komputerowe, krawieckie
a także warsztaty naprawiania rowerów. Działają także organizacje charytatywne
w ramach kościołów protestanckiego i katolickiego:

 organizacja Mamre w Rotterdamie;

12 Historia holenderskiej imigracji – szósta fala: Polacy!, www.wiatrak.nl (dostęp 24.11.2014 r.).
13 Gmina Haga dopasuje kursy niderlandzkiego do Potrzeb Polaków, http://polonia nl (dostęp 20.11.2014 r.).
14 Nie daj szans dyskryminacji, http://po polsku.nl/blog/2014 (dostęp 24.11.2014 r.).
15Holandia przyjaźniejsza imigrantom? www.mojaholandia.nl (dostęp 15.11.2014 r.).

Joanna Leska-Ślęzak

98

 Pharos – stowarzyszenie zajmujące się problemami natury zdrowotnej
(m. in. działa na rzecz przeciwdziałania obrzezania kobiet
i respektowania różnic kulturowych w służbie zdrowia);

 United Migrant Domestic Workers in the Netherlands – organizacja założona
przez filipińskich imigrantów, której celem jest lobbing na rzecz uznania
pracy w sektorze domowym jako zawodu a także aktywizacja migrantów
i uświadamianie im ich praw, promocja integracji, wsparcie na rynku
pracy16.

 Podsumowując należy stwierdzić, że:
1. Holandia jest krajem imigracji permanentnej.
2. Państwo uważane za wzorowe wprowadzenie modelu salat bowl.
3. Od 2004 r. w Holandii obserwuje się przejście od modelu

wielokulturowego do polityki integracyjnej, promocji wartości i norm
kulturowych.

4. W Holandii w 2000 r. wprowadzono nowe regulacje prawne
Vreemdelingenwet 2000 (Ustawa o cudzoziemcach) w której zawarto nowe
koncepcje integracji – De Wet inburger oraz w De Wet inburgering in het buitenland
(akt określający obowiązki cudzoziemca).

5. Sytuacja polityczna w Holandii na początku XXI w. i wzrost nastrojów
antyimigranckich podsycanych przez Pim Fortuyn i Geerta Wildersa m. in.
doprowadziła do powstania instytucji zajmujących się wprowadzaniem edukacji
obywatelskiej za granicą i edukacji obywatelskiej w kraju.

6. Powołanie ministrów odpowiedzialnych za wdrażanie polityki
imigracyjnej: w latach 2002-2007 Minister Imigracji i Integracji, 2007-2010
realizacja tych zadań spoczywała na Ministrze Sprawiedliwości, a od 2010 r. na
Ministrze Imigracji, Integracji i Azylu.

7. W Holandii zamieszkuje oficjalnie zarejestrowanych cudzoziemców:
396 tys. Turków, 375 tys. Marokańczyków, 372 tys. Indonezyjczyków, 370 tys.
Niemców, 348 tys. Surinamczyków, 143 tys. z Antyli i Aruby, 123 tys. Polaków,
115 tys. Belgów, 82 tys. przedstawicieli byłej Jugosławii, 82 tys. Brytyjczyków,
72 tys. obywateli byłego ZSRR, 64 tys. Chińczyków.

8. W Holandii powstały organizacje, które działają na rzecz integracji,
przeciwdziałania nietolerancji (istnieją nawet specjalne punkty meldowania
przejawów dyskryminacji), powstały także specjalne centra pomocy
marokańskim i tureckim kobietom. Organizacje działające na rzecz pomocy
migrantom prowadzą kursy nauki języka niderlandzkiego, odpowiednie zajęcia
z policją, aby przeciwdziałać zjawisku przestępczości, specjalne kursy dla kobiet
imigrantek na których uczą się szyć, jeździć na rowerze, wychowywać dzieci
przy pomocy różnych zabawek (np. uczy się chłopców,
że należy dzielić się zabawką z siostrą).

16 Europejskie doświadczenia na polskim podwórku...

ROZDZIAŁ VIII. Polityka integracyjna w Holandii wobec mniejszości i imigrantów

99

9. Holenderscy demografowie przewidują, że w 2050 r. liczba allochtonów
w Królestwie Niderlandów będzie wynosiła ok. 5,3 mln osób czyli 30% całej
populacji w kraju, a w tym 17% będą stanowili allochtoni spoza Unii Europejskiej.

10. 30% Holendrów nastawianych jest negatywnie do imigrantów nie tylko
spoza Unii Europejskiej, ale również do jej przedstawicieli m. in. Polaków,
Bułgarów, Czechów i Rumunów.

11. Polacy są grupą, która w latach 2010-2014 określana była jako „tsunami
z Polski”. W wielu miejscowościach holenderskich nie wszyscy Polacy
zamieszkują w gettach, wielu z nich jest bardzo dobrze wykształcona i posługuje
się co najmniej jednym językiem obcym: angielskim lub niemieckim.

12. Problemem w Holandii są osoby niezarejestrowane, pracujące
„na czarno” lub sezonowo, dlatego w Holandii liczbę Polaków szacuje się na
300- 400 tys.

13. Młoda polska emigracja chętnie korzysta z kursów języka
niderlandzkiego, ponieważ dają one możliwość komunikowania, znalezienia
lepszej pracy, a także adaptacji i integracji w nowym środowisku.

14. Holandia w Europie była postrzegana jako państwo otwarte, liberalne,
tolerancyjne a nagle żąda od Unii Europejskiej aby zaostrzyła kontrole na
granicach, wprowadziła ograniczenia dla migracji, a także wprowadziła
restrykcyjne przepisy dla imigrantów spoza Unii Europejskiej, którzy pragną
sprowadzić do siebie rodzinę.

Joanna Leska-Ślęzak

100

Tytuł

Polityka integracyjna w Holandii wobec mniejszości i imigrantów

Streszczenie

 Holandia jest postrzegana jako kraj tolerancyjny i otwarty dla
imigrantów, od połowy XIX w. nie prowadzący polityki ukierunkowanej na
asymilację osób przybywających, ale gwarantujący przybyszom prawo do
odmienności. W latach 50. i 60. XX w. imigrantów podzielono na dwie
zasadnicze grupy: allochtoonen (kolorowi imigranci) i buitenlanders (biali
imigranci). Imigranci przybywali tylko na pobyt czasowy, władze nie
podejmowały żadnych działań na rzecz integracji. W 1983 r. model gastarbeitera
zostaje zastąpiony modelem mniejszości etnicznych (ethnic minorities model).
W pierwszej dekadzie XXI w. zmieniono przepisy imigracyjne. Najważniejszą
ustawą regulującą kwestie związane z migracją i integracją cudzoziemców jest
Vreemdelingenwet 2000. Zmieniono politykę wielokulturowości na rzecz większej
integracji imigrantów, poprzez wprowadzenie Kursów Edukacji Obywatelskiej.
Od 15 marca 2006 r. wszyscy cudzoziemcy, którzy otrzymują wizę MVV
(dokument wydany na okres od 3 miesięcy do 1 roku, który można przedłużyć
bez opuszczania kraju, umożliwiający ubieganie się i zezwolenie na pobyt lub
pracę mają obowiązek zdać egzamin językowy i odpowiedzieć na 30 pytań
testowych z wiedzy o państwie oraz odpowiedzieć na proste pytania np. o sobie.

Słowa kluczowe

polityka integracyjna, Holandia, imigranci, mniejszości etniczne

Title

The Netherlands integration policy for minorities and immigrants

Summary
 The Netherlands is seen as an open and tolerant country for immigrants,
which didn’t have policy of assimilation of immigrants since half of XIX century.
In 50s and 60s immigrants were divided into two basic groups: allochtoonen
(colored) and buitenlanders (white). Immigrants were only allowed to
temporarily stay in the Netherlands as the authorities did not undertake any
immigration-oriented actions. In 1983 model of immigration policy was changed
to ethnic minorities model. In the first decade of XXI century immigration
regulations were amended. The most important act about migration and
foreigners is Vreemdelingenwet 2000. Multicultural pro –immigration policy was
shifted via courses concerning citizenship education. Since 15th March, 2006 all
citizens obtaining visa MVV are obliged to pass language test and answer 30
questions on civic matters concerning the Netherlands a several questions
concerning themselves.

Keywords

integration policy, the Netherlands, immigrants, ethnic minorities

101

Mgr Emilia Magdalena Truskolaska
Doktorantka
Katedra Prawa Karnego i Kryminologii
Wydział Prawa
Uniwersytet w Białymstoku

ROZDZIAŁ IX
Integracja społeczna jako jedno z narzędzi

poszanowania praw imigrantów

 Integracja społeczna bez wątpienia stanowi jeden z kluczowych
problemów dotykający bezpośrednio środowiska imigrantów. Liczne migracje
z Europy do Ameryki miały swój początek w XIX w. Od tego czasu powstało
wiele terminów, które charakteryzują wzajemne układy pomiędzy migrantami,
a społeczeństwem przyjmującym. Większość z nich dotyczy jednego zagadnienia,
które opisuje różne płaszczyzny, jednakże trudności, jakie za sobą pociąga
najczęściej wiążą się z publicznym posługiwaniem się owymi pojęciami,
ponieważ mogą one wywołać liczne kontrowersje.
 Definicja integracji społecznej jest terminem podstawowym, określonym
w naukach socjologicznych. Pojęcie obecnie jest używane przy analizie
funkcjonowania społeczeństw nowoczesnych. Dotyczy ogólnego sposobu oraz
efektywności działania systemów społecznych oraz jakości więzów miedzy jej
następnymi komponentami. Jest to „stan zorganizowania, zespolenia
i zharmonizowania różnorodnych elementów tworzących zbiorowość społeczna
i odnoszący się do sfery norm i wartości, działań oraz łączności pomiędzy
jednostkami i grupami społecznymi”1. Stanowi warunek funkcjonowania
wszelkich grup społecznych. Jeśli cele wyznaczone przez daną kulturę są
zaaprobowane przez jednostki żyjące na danym obszarze oraz zostają zdobyte
poprzez zaakceptowane społecznie środki, dany system można uznać za
zintegrowany. Istotne znaczenie ma również zintensyfikowanie kontaktów we
wspólnocie, za sprawą, których kształtuje się wysoka świadomość utożsamienia
jej członków.
 Rozważania nad integracją społeczną można również przenieść na grunt
etniczny. Zgodnie z K. Olechnickim oraz P. Załęckim jest to „stan lub proces
zachodzący w społeczeństwie, polegający na tym, że jego poszczególne elementy
przejawiają tendencję do scalania się w harmonijną i skoordynowaną,
funkcjonalną całość2.” Oznacza to, iż w momencie przyłączenia do zdecydowanie
większej grupy społeczeństwa np. mniejszości narodowych czy też emigrantów

1 Pojęcie opracowane na podstawie Wielkiej Encyklopedii PWN,
http://encyklopedia.pwn.pl/haslo/integracja-spoleczna;3915018.html (dostęp 5.01.2015 r.).
2 K. Olechnicki, P. Załęcki, Słownik socjologiczny, Toruń 1997, s. 85-86.

Emilia Truskolaska

102

bądź uchodźców pozwoli im na otrzymanie tych samych praw oraz usług, które
posiada zasadnicza część ludności zamieszkującej dane terytorium. Odnieść się
do niego należy, jako do opisu pewnego stanu w głównej mierze długotrwałego,
występującego po obu stronach zbiorowości społecznych. Wkomponowanie
nowego elementu powinno odbyć się w sposób harmonijny, nie może zaburzyć
dalszego ciągu funkcjonowania pierwotnej grupy.
 Proces ten jest wielozakresowy i można wyróżnić cztery podstawowe
wymiary: strukturalny, kulturowy, społeczny, identyfikacyjny. Pierwszy polega
na zdobyciu podstawowych praw oraz pozycji społecznej cenionej w danym
środowisku. W następnym etapie dochodzi do procesu zmiany pewnych
zachowań kulturowych. Istotne są również osobiste relacje pomiędzy
imigrantami i wcześniejszymi mieszkańcami danego terytorium zarówno na
gruncie zawodowym jak i prywatnym. Ostatecznie kluczową rolę odgrywa
poczucie tożsamości ze społeczeństwem przyjmującym, czyli tzw. adaptacja3.
Osiągnięcie płynności językowej, otrzymanie pracy zgodnej z kwalifikacjami,
udział w życiu publicznym oraz szanowanie przepisów prawa, stanowią
elementy fundamentalne.
 Integracja społeczna zalicza się do istotnej kategorii celów strategicznych
Unii Europejskiej. Znalazło to swe odzwierciedlenie w najważniejszych
dokumentach referencyjnych UE, w tym w Traktacie Amsterdamskim
i Konstytucji UE. Do najbardziej rozwiniętej idei ustalającej zadania państwa
w obszarze zaadaptowania imigrantów do życia w państwach europejskich
należy integracja polityczna. Posiada ona znaczenie prawne i również wsparcie
instytucjonalne wynikające z dokumentów i rezolucji organizacji europejskich
takich jak Komisja Europejska oraz Rada Europy. Odniesienie się do „integracji”
zostało hasłem politycznym podnoszonym przez same społeczności
i stowarzyszenia imigranckie, zwracające szczególną uwagę na problem
dyskryminacji i wykluczenia etnicznego na drodze do pełnego włączenia
imigrantów w społeczeństwa państw przyjmujących4.
 Termin polityki integracji należy zróżnicować od innych, szczegółowych
polityk związanych z imigracją np. kontrolą wjazdu, przekraczaniem granic,
polityką ds. uchodźców itp. Jej zadaniem jest przede wszystkim znalezienie
rozwiązania w związku z długoterminowymi skutkami przyjmowania
cudzoziemców. Jest ściśle związana z szerokim spektrum wykorzystywanych
w tym celu najrozmaitszych środków, takich jak- regulacje prawne związane
z legalizacją pobytu imigrantów, polityką obywatelstwa, czyli naturalizacją
i przyznawaniem praw pobytu rezydentom, strategią antydyskryminacyjną
i afirmatywnej dyskryminacji, działaniami skierowanymi do środowisk
imigranckich w dziedzinie mieszkalnictwa i edukacji, tworzeniem ciał

3 IOM Międzynarodowa Organizacja do Spraw Migracji Integracja Imigrantów w Polsce, Integracja
imigrantów a asymilacja, segregacja i marginalizacja – słowniczek podstawowych pojęć, s. 1,
http://www.enigma.wsb.pl/debata/download/integracja_imigrantow.pdf (dostęp 7.01. 2015 r.).
4 A. Favell, Integration Nations. The Nation–state and Research on Immigration in western Europe,
Comparative Social Research, s. 22.

ROZDZIAŁ IX. Integracja społeczna jako jedno z narzędzi poszanowania praw…

103

konsultacyjnych i struktur pośredniczących między nimi a organami
administracji państwa przyjmującego, aż wreszcie z polityką bezpieczeństwa
i utrzymania porządku publicznego5. Wskazane powyżej przykłady
przedstawiają sprawy, które są znane od dawna, ale muszą być na nowo
odnajdywane i dostosowywane do nowych wyzwań. Najważniejszą tutaj rolę
kreuje państwo, jego prawo i działanie instytucji, choć nieczęsto same zajmują się
relacjami bezpośrednio z imigrantami6. Stąd też tak istotne jest położenie nacisku
w zakresie integracji na poziomie lokalnym i organizacji pozarządowych.
Bardziej szczegółowo powinny być rozpatrywane sprawy zatrudnienia
i wykorzystania posiadanych przez imigrantów umiejętności oraz konieczności
znajomości przez nich języka kraju przyjmującego.
 W prawodawstwie Unii Europejskiej nie istnieje jeden akt prawny, który
zmieściłby w swoich ramach całą problematykę integracji imigrantów. Ta kwestia
jest częściowo poruszana w dyrektywach dotyczących tylko ściśle określonych
kategorii imigrantów np. odnoszące się do kwestii walki z dyskryminacją nie
posiadają zapewne bezpośredniego wpływu. Jak powszechnie wiadomo owe
wytyczne UE są wiążącymi aktami prawa wspólnotowego. Jednakże
w przeciwieństwie do rozporządzeń obowiązują jedynie państwa w obrębie
celów, jakie powinny być osiągnięte. W gestii państw członkowskich
pozostawiona została swoboda w wyborze środków ich realizacji.
 Do najważniejszych przyjętych aktów prawnych zajmujących się
w pewien sposób problematyką integracji imigrantów, należy Dyrektywa Rady
z 25 listopada 2003 r. dotycząca statusu obywateli krajów trzecich będących
długoterminowymi rezydentami7. Jej podstawę stanowi przekonanie, które jest
powszechne wśród państw Unii - zasób praw, który przysługuje cudzoziemcowi,
powinien być wyrażony wprost proporcjonalnie do długości jego pobytu
w danym państwie. Sformułowane są w niej również warunki nabycia statusu
długoterminowego rezydenta, prawa, jakie przysługują osobom, które taki status
już posiadają oraz przesłanki jego utracenia. Określone zostały skrupulatnie
warunki, na jakich prawach przysługuje możliwość pobytu w innych państwach
Unii rezydentom oraz ich rodzinom. Zgodnie z zapisami dyrektywy, aby uzyskać
taki status należy spełnić warunek dysponowania przez cudzoziemca pewnym
i systematycznym dochodem, wystarczającym do utrzymania siebie i pozostałych
członków rodziny. Niezbędne jest też posiadanie ubezpieczenia zdrowotnego,
odpowiedniego dla danego państwa. Mogą być postawione uzupełniające
warunki np. obowiązek uczestnictwa aplikanta w programach integracyjnych
zorganizowanych przez państwo (brak jest tu dokładnej wytycznej, o jakie
programy mogłoby chodzić). Z punktu widzenia integracji, najistotniejsze jest

5 A. Grzymała-Kazłowska, S. Łodziński, Imigracja i integracja imigrantów w Europie, [w:] A. Dąbrowska-
Korzus (red.), Problemy Integracji Imigrantów. Koncepcje, badania, polityki, Warszawa 2008, s. 13.
6 G.P. Freeman, Incorporating Immigrants in Liberal Democracies, CMD Working Paper, Princeton
University: The Centre for Migration and Development, 2003.
7 European Communities (2003a), Council Directive 2003/109/EC of 25 November 2003 concerning
the status of third country nationals who are long-term residents (Dz. Urz. UE L 16 z 23.01.2004 r.).

Emilia Truskolaska

104

ustalenie w dyrektywie czasu pobytu cudzoziemca na terytorium państwa Unii,
po którym może on się starać o nadanie statusu długoterminowego rezydenta.
 Poszanowanie pełni praw imigrantów wiąże się z ich czynnym życiem
politycznym oraz stanowi ważny element integracji społecznej. Zgodnie
z wynikami Indeksu Polityki Integracji Migrantów (Migrant Integration Policy
Index – MIPEX)8 wynika, że przeważająca część migrantów ma umiarkowane
możliwości oddziaływania i podejmowania decyzji o kierunkach jakie przybiera
polityka w kwestiach bezpośrednio ich dotyczących. Status prawny imigrantów
w państwach Unii Europejskiej wynika z przepisów prawa wewnętrznego.
Należy tu wziąć pod uwagę kraj pochodzenia i państwo domicylu. Na prawo
międzynarodowe składają się umowy powszechne, regionalne, bilateralne, prawo
zwyczajowe i decyzje prawotwórcze organizacji międzynarodowych. Obowiązuje
tu pojęcie „ludności państwa”. Należą do niego wszystkie osoby fizyczne
zamieszkujące terytorium danego kraju i podporządkowane jego jurysdykcji.
To znaczy, że obejmuje ono zarówno obywateli, jak i cudzoziemców.
 Unia Europejska stanowi wzorcowy przykład państw, które uczestniczą
w strukturze integracyjnej. Należy zwrócić uwagę, iż w prawie
międzynarodowym (szczególnie w przypadku krajów harmonizujących swoje
ustawodawstwa czego pokłosie stanowią procesy integracyjne) dostrzegalna jest
tendencja do zrównywania przywilejów obywateli i cudzoziemców
pochodzących z innych państw. Poprzez znaczną dysproporcję w ilości
posiadanych praw przez obywateli i imigrantów najbardziej popularną formą
mobilizacji publicznej stał się aktywny udział w licznych demonstracjach oraz
protestach. Takie formy akcji strajkowych miały na celu zwrócenie uwagi władz
państwa oraz opinii publicznej na wieloformatową dyskryminację tej grupy.
 Z norm prawa międzynarodowego można wywnioskować, iż miejsce
w prawie imigranta, a co za tym idzie także problematyka statusu prawnego,
zakresu praw i obowiązków cudzoziemców przebywających na terytorium
danego państwa, należy do kompetencji własnej danego kraju. Wynika to z istoty
zasady zwierzchnictwa terytorialnego. Zgodnie z Konstytucją Rzeczpospolitej
Polskiej wszystkie osoby mają zagwarantowaną „wolność wyrażania swoich
poglądów” (art. 54), “wolność zrzeszania się” (art. 58), „wolność organizowania
pokojowych zgromadzeń” (art. 58)9. Przypadające cudzoziemcom prawa są
zwyczajowo węższe aniżeli wachlarz praw posiadanych przez obywateli
zamieszkujących dane państwo. Restrykcje zostały wprowadzone w przepisach
regulujących prowadzenie działalności politycznej np. pełnienia funkcji
politycznych i zajmowania określonych stanowisk, czy też swobodnego dostępu
do służby publicznej.
 Innym elementem dyskusji publicznej na temat problemów oraz
sposobów umocnienia integracji społecznej imigrantów stał się sektor „kultury”.
Napięcia społeczne związane z imigrantami są często opisywane w obrębie
kontaktu z obcymi kulturami, a nie tylko z perspektywy uprzedzeń etnicznych.

8 http://www.mipex.eu (dostęp 5.01.2015 r.).
9 Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. 1997, Nr 78, poz. 483).

ROZDZIAŁ IX. Integracja społeczna jako jedno z narzędzi poszanowania praw…

105

Proces integracji w tej sferze należy do trudnych i czasochłonnych. Nowe
otoczenie związane z różnicą kultur, wymaga od imigrantów przystosowania się
do często rozbieżnych okoliczności, aniżeli te, które znali oni ze swoich krajów
pochodzenia. Taki stan rzeczy stwarza nowe wyzwanie nie tylko dla
cudzoziemców, jednakże i społeczeństwa przyjmującego. Na tym obszarze
integracja imigrantów stawia wymóg ukazania przez państwo goszczące własnej
kultury. Powinna ona być określona, w jaki sposób jest rozumiana oraz jakie
wartości ją cechują. Pozwoli to klarownie zdefiniować oczekiwania dotyczące
integracji, jakie są postawione wobec imigrantów10.
 Państwo może poprowadzić swoją politykę w dwóch kierunkach,
aby określić ramy i regulację integracji społecznej grup napływowych. Pierwszy
wariant to asymilacja państwa, które nie zważa na różnorodności kulturowe
imigrantów w takim stopniu jak w modelu wielokulturowym. W tym przypadku
państwo liczy na dostosowanie się imigrantów do społeczeństwa przyjmującego.
Natomiast drugi kierunek to podejście wielokulturowe. Charakteryzuje się ono
akceptacją mnogości kultur, dostrzega w nich wartości oraz korzyści, jednakże
przy równoczesnym wymogu lojalności wobec państwa i reprezentowanych
w danym społeczeństwie wartości.
 Skoncentrowanie założeń politycznych państwa na prewencji szeroko
rozumianej kultury skutkuje tym, iż integracja imigrantów, często wbrew swoim
założeniom konserwuje i umacnia pewne zwyczaje, które nie zawsze są zgodne
z wartościami europejskimi. Problemy z akceptacją niektórych kultur oraz
z integracją społeczności napływowych, przyczyniły się do zintensyfikowania
dyskusji w krajach członkowskich Unii Europejskiej. Jej tematyka obejmowała
obszar akceptacji barier wolności kulturowej imigrantów, a także wyznaczania
granic tej wolności. W związku z tym narodziło się wiele pytań wokół
problematyki ochrony praw kulturowych.
 Duży konflikt wśród społeczeństwa zrodziła kwestia związana
z uwzględnieniem potrzeb wynikających z kultury imigrantów np. odmienny
system ochrony zdrowia, system sądownictwa czy też sektor edukacji.
Zainicjowano dyskusje dotyczącą obecności symboli religijnych w instytucjach
oraz życiu publicznym (problem chust muzułmańskich we Francji czy noszenie
burki w Belgii)11. Liczne kontrowersje budzi również stosunek do małżeństw
zawieranych tradycyjnie i do poligamii małżeńskiej, która jak powszechnie
wiadomo w Europie jest zakazana. Pytanie, jakie nasuwa się przyglądając się
bliżej wyżej wymienionym przykładom może brzmieć – jakie są granice
uznawania odmienności kultury imigrantów? Aby móc na nie znaleźć
odpowiedź trzeba dokładnie przyjrzeć się różnicom wynikającym z innej kultury
i możliwości pogodzenia czy też wpasowania jej do kultury europejskiej.
 Ważnym problemem, nad którym należy się pochylić jest ochrona praw
religijnych imigrantów w ujęciu integracji społecznej. Zgodnie z art. 18

10 M. Fijałkowska, Integracja a kultura i religia imigrantów, „Centrum stosunków Międzynarodowych.
Raporty i analizy”, Warszawa 2010, s. 7.
11 Ibidem, s. 10.

Emilia Truskolaska

106

Powszechnej Deklaracji Praw Człowieka, wszyscy ludzie mają prawo do
wolności myśli, sumienia i wyznania oraz swobodę zmiany wyznania (wiary),
swobodę głoszenia swojego wyznania indywidualnie lub wraz z innymi ludźmi,
publicznie lub prywatnie, poprzez nauczanie, praktykowanie, uprawianie kultu
i przestrzegania obyczajów12. W analogiczny sposób swoboda wyznania wiary
została zagwarantowana w artykule 18 ust 1 Międzynarodowego Paktu Praw
Obywatelskich i Politycznych13oraz artykule 9 Konwencji o Ochronie Praw
Człowieka i Podstawowych Wolności14.
 Przynależność religijna stanowi podstawowy czynnik integrujący
imigrantów, niekiedy częściej aniżeli język lub inne wartości odmienne, które
istnieją na terytorium każdego państwa. Religia w dużej mierze jest
odpowiedzialna za rodzaj i natężenie dysproporcji między cudzoziemcami,
a obywatelami danego kraju. Od lat kojarzona jest, jako kwintesencja tożsamości,
a obawa przed jej naruszeniem może rodzić problemy i powodować konflikty
społeczne. Przestrzeganie wolności wyznania oraz wysoka wyrozumiałość na tej
płaszczyźnie nie wystarczy, aby zagwarantować integrację społeczną. Konieczna
jest dobrze poprowadzona polityka państwa oraz odpowiednio dobrane środki
prawne w tej dziedzinie. Ze względu na zawiłość kwestii związanych z religią są
one poddane nieustającej na przestrzeni lat dyskusji o wielokulturowości na
naszym kontynencie15.
 Nowe kontrowersje zostały wywołane przez rozległą ewolucję obecności
islamu w Europie. Zmiana ta spowodowana jest faktem, iż kilkadziesiąt lat temu
islam stanowił religię, której wyznawcami wyłącznie byli imigranci. Dzisiaj
można spotkać wiele osób urodzonych w Europie, których religią jest islam.
Przemiana ze stanu - wiary imigrantów do wiary obywateli ma olbrzymie
znaczenie w przestrzeni publicznej i instytucjonalnej16. Takie podejście do religii,
skutkuje transformacją statusu prawnego oraz poczuciem przynależności przez
wyznawców islamu. Wiąże się także z odrębnym pojęciem swoich praw
i obowiązków obywatelskich, co oznacza zmianę miejsca zajmowanego
w społeczeństwie.
 Islam wyznawany przez imigrantów nie był tak mocno odczuwalny
w życiu obywateli państw europejskich. Jego wyznawcy nie domagali się uznania
swojej religii w sferze publicznej. Podstawowe formy ochrony takie jak zasada
wolności sumienia i wyznania zapisane na kartach dokumentów
międzynarodowych w zachodnich demokracjach, były w pełni odpowiednie.
Obecnie udział islamu w sferze publicznej stał się faktem publicznym.
Wydarzeniami mającym na to duży wpływ były spory o tzw. chusty. Ówczesny
prezydent Francji – Jacques Chirac zainicjował wprowadzenie prawa

12 Powszechna Deklaracja Praw Człowieka, wersja w języku polskim:
http://amnesty.org.pl/uploads/media/Powszechna_Deklaracja_Praw_Czlowieka_01.pdf.
13 Międzynarodowy Pakt Praw Obywatelskich i Politycznych (Dz. U. 1977, Nr 38, poz. 167).
14 Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności (Dz. U. 1993, Nr 61, poz. 284).
15 L. Gęsiak, Wielokulturowość. Rola religii w dynamice zjawiska, Kraków 2007, s. 238-240.
16 K. Pędziwiatr, Od islamu imigrantów do islamu obywateli. Muzułmanie w krajach Europy Zachodniej,
Kraków 2005, s. 204.

ROZDZIAŁ IX. Integracja społeczna jako jedno z narzędzi poszanowania praw…

107

zakazującego noszenia jakichkolwiek widocznych symboli religijnych
w instytucjach publicznych. Ustawa ta często nazywana jest „prawem (zakazu
noszenia) chusty”17. Muzułmanie, którzy urodzili się w państwach Europy,
są coraz bardziej aktywni obywatelsko i stawiają żądania zrównania statusu
prawnego islamu wobec innych wyznań.
 Liczna grupa osób ze środowisk imigrantów tworzy swego rodzaju
kategorię, gdzie można sprawdzić istotę i siłę integracji społecznej. Każdy
z instrumentów prawnych za pomocą, którego utrzymywany jest ład w danym
kraju, ma na celu zapewnienie cudzoziemcom przebywającym na terytorium
państwa sprawiedliwość, a także chronić ich godność, zwalczać dyskryminację
i dać możliwość stworzenia nowego „domu”. Stanowi to duży egzamin dla
państwa. Weryfikacji zostaje poddany porządek prawny czy wymiar
sprawiedliwości (zgodnie z nakazami) oraz władza dają możliwość integrowania
się ze środowiskiem imigrantów. Stawia to wiele wyzwań oraz niebezpieczeństw
związanych z niepowodzeniem integracji. Jednakże prognozy są zadawalające –
wszystkie kraje stawiają sobie za priorytet zwiększania szans integracyjnych.
Duże możliwości zapewniają nowe narzędzia prawne, edukacyjne, które
zachęcają do uczestnictwa w życiu społecznym na poziomie krajowym, lokalnym
oraz towarzyskim, np. kampanie internetowe walczące z ksenofobią, czy też
warsztaty, programy edukacji dzieci i młodzieży o tolerancji od najmłodszych lat.
 Wszystkie przytoczone wyżej czynniki bez wątpienia ułatwiają proces
integracji społecznej. Opinia publiczna oraz osoby, które ją kształtują są istotnym
elementem, jednakże otwarty umysł i serce osób zamieszkujących dane państwo,
zainteresowanie drugim człowiekiem, jego osobowością oraz tym, co może on
nam pokazać i czego może nas nauczyć stanowi najlepszy sposób na zawarcie
pozytywnych relacji, a tym samym integracji społecznej.

17 R.M. Machnikowski, Muzłumanie w Europie Zachodniej – między integracją, a radykalizacją?, Warszawa
2010, s. 25-26.

Emilia Truskolaska

108

Tytuł

Integracja społeczna jako jedno z narzędzi poszanowania praw imigrantów

Streszczenie

 Integracja społeczna imigrantów stanowi bardzo istotny aspekt procesu
włączenia się w życie państwa przyjmującego. Niniejszy artykuł omawia
problematykę podstawowych czynników integrujących cudzoziemców oraz
rozwiązania prawne na szczeblu Unii Europejskiej jak i krajowym. Poruszono
również kwestię niebezpieczeństw oraz wyzwań jakie pociąga za sobą to
zjawisko. Została określona rola państwa w opisie relacji pomiędzy imigrantami
a obywatelami danego państwa. Pozwala to na zdefiniowanie pojęcia integracji
i równoczesne wskazanie punktów odniesienia, gdzie znajdują się granice
działania państwa na tym obszarze oraz zadań jakie stoją przed społeczeństwem
przyjmującym, respektując przy tym wszystkie prawa drugiego człowieka.

Słowa kluczowe

tolerancja, integracja społeczna, polityka integracyjna, regulacje Unii Europejskiej,
dyskryminacja, prawa kulturowe, prawa religijne

Title

Social integration as one of the tools of respect for the rights of immigrants

Summary

 Social integration of immigrants is a very important aspect of the process
of inclusion in the regular life of the host country. This article discusses the issue
of the fundamental integrating factors of foreigners and the legal solutions at the
European Union level and national level. Also, addresses the dangers and
challenges entailed by this phenomenon. The role of the State is defined in the
description of the relationship between immigrants and nationals. This allows to
define the concept of integration and to indicate the reference points, where are
the limits of actions taken by State authorities in this area, as well as to discuss
tasks faced by the host society, respecting at the same time rights of others.

Keywords

tolerance, social integration, integration policy, EU regulations,
discrimination, cultural rights, religious rights

109

Dr Agnieszka Piekutowska
Adiunkt
Zakład Prawa Europejskiego
Wydział Prawa
Uniwersytetu w Białymstoku

ROZDZIAŁ X
Czy Polska potrzebuje imigrantów zarobkowych?

Uwagi na tle kształtowania się zjawiska imigracji zarobkowej
w Unii Europejskiej

 Wprowadzenie

 O ile w badaniach, dyskusjach w zakresie ruchów migracyjnych a także,
w polityce migracyjnej UE główny nacisk, koncentracja uwagi ma miejsce wokół
migracji nielegalnych to niniejszy artykuł zostanie poświęcony migracjom
legalnym. Unia potrzebuje bowiem imigrantów z państw trzecich.
Ta koncentracja uwagi wokół migracji nielegalnych jest uzasadniona, czy ze
względu na skalę zjawiska czy w związku z faktem, iż niosą one szereg
negatywnych zjawisk w obszarze społecznym czy gospodarczym. Zauważona
została jednak – na poziomie UE a także w Polsce – wartość dodana migracji
legalnych, w tym zarobkowych.
 Zjawisko imigracji zarobkowej wywiera wpływ zarówno na gospodarkę
jak i rynek pracy państw przyjmującego. Istotna skala napływu obcokrajowców
może rodzić ponadto zaniepokojenie społeczeństwa państwa docelowego.
W debacie wokół zagadnienia imigracji zarobkowej naturalnie pojawia się szereg
pytań: czy Polska potrzebuje imigrantów zarobkowych? Czy otwarcie polskiego
rynku pracy na obcokrajową siłę roboczą jest nieuniknione, czy istnieją
rozwiązania alternatywne? Celem niniejszego artykułu jest próba odpowiedzi na
tak postawione pytania na tle kształtowania się zjawiska imigracji zarobkowej
w Unii Europejskiej. W świetle powyższych pytań konieczna stała się
koncentracja analizy zjawiska imigracji na popytowej stronie procesu, tj. z punktu
widzenia zapotrzebowania w kraju przyjmującym na zagraniczną siłę roboczą.
Presja migracyjna, wynikająca między innymi z relatywnie (na tle państwa
docelowego) gorszej sytuacji w państwie wysyłającym migrantów nie przerodzi
się w migrację, jeżeli w państwie docelowym nie zaistnieje silny popyt a ponadto,
państwo borykające się z problemem niezaspokojonego popytu na pracę nie
podejmie decyzji o otwarciu rynków pracy dla imigrantów1.

1 W.R. Böhning, Studies in International Labour Migration, London 1984, s. 32.

Agnieszka Piekutowska

110

 Imigracja zarobkowa do Polski na tle zjawiska imigracji w innych
państwach członkowskich Unii Europejskiej

 Polska posiada długoletnie doświadczenie jako typowy kraj emigracyjny.
Choć ożywiona – po wejściu Polski do UE – emigracja Polaków przemawia za
koncentracją wokół tych ruchów migracyjnych, to konieczna dla dalszych
rozważań staje się w tym miejscu zmiana optyki - podkreślenie, że w Polsce
następuje transformacja z typowego kraju emigracyjnego w kraj emigracyjno –
imigracyjny a jak zostanie wykazane w dalszej części artykułu, w świetle
prognozowanego silnego spadku podaży pracy do 2060 r., szersze otwarcie na
napływ imigrantów w Polsce może stać się działaniem nieuniknionym. Skala
zjawiska imigracji do Polski pozostaje na niewielkim poziomie na tle skali
zjawiska imigracji w innych państwach UE (tab. 1).

Tab. 1 Skala imigracji w państwach członkowskich UE, według koncepcji obywatelstwa
i koncepcji miejsca urodzenia, 2012.

Imigranci - według koncepcji
obywatelstwa – spoza UE

Imigranci według koncepcji
miejsca urodzenia - urodzeni

poza UE

w tys. % liczby ludności
danego państwa

w tys. % liczby ludności
danego państwa

BE 446,3 4 902,1 8,1

BG 31,1 0,4 55,1 0,8

CZ 271,7 2,6 252,7 2,4

DK 223,8 4,0 362,3 6,5

DE 4665 5,7 6478,5 7,9

EE** 192,2 14,6 191 14,5

IE 99,1 2,2 180,8 3,9

EL 824,2 7,3 939,2 3,9

ES 3207,6 6,9 4201,6 9,1

FR 2505,2 3,8 5226,9 8

IT 3375,4 5,5 3710,1 6,1

CY 64,1 7,4 91,8 10,6

LV** 326,2 16 267,6 13,1

LT 17,6 0,6 129,7 4,3

LU 31,2 5,9 51,5 9,8

HU 79,7 0,8 149,4 1,5

MT : : : :

NL 336,9 2,0 1433,3 8,6

AT 565 6,7 782,3 9,3

PL p 39,0 0,1 409,7 1,1

PT p 331,1 3,1 641,7 6,1

RO p 29,5 0,1 106,4 0,5

SI 79,5 3,9 208,7 10,2

ROZDZIAŁ X. Czy Polska potrzebuje imigrantów zarobkowych? Uwagi na tle…

111

Imigranci - według koncepcji
obywatelstwa – spoza UE

Imigranci według koncepcji
miejsca urodzenia - urodzeni

poza UE

 w tys. % liczby ludności
danego państwa

w tys. % liczby ludności
danego państwa

FI 113,4 2,1 167,5 3,1

SE 370,1 3,9 936,9 9,9

UK 2458,2 3,9 5050,1 8

p – szacunki
** z uwzględnieniem obywateli byłego ZSRR
Malta – brak danych

Źródło: opracowanie własne na podstawie: EU Employment and Social Situation,
European Commission, 2013, s. 19.

 Jak wynika z danych zaprezentowanych w tabeli nr 1, skala imigracji
w Polsce (mierzona w oparciu o koncepcję obywatelstwa2) pozostaje jedną
z najniższych w UE. W oparciu o koncepcję miejsca urodzenia imigrantów, skala
zjawiska imigracji w UE jawi się jako bardziej znacząca, lecz stale, skala imigracji
w Polsce ustępuje większości państwom europejskim (niższy udział imigrantów
w stosunku do liczby ludności danego państwa odnotowują jedynie Bułgaria,
Rumunia, Słowacja).
 Na gruncie rozważań w zakresie imigracji zarobkowej w Polsce,
konieczne staje się oszacowanie skali zjawiska podejmowania zatrudnienia przez
imigrantów na krajowym rynku pracy. Dokładne określenie liczby pracujących
cudzoziemców w Polsce jest trudnym wyzwaniem. Skalę zjawiska podejmowania
przez cudzoziemców pracy w Polsce można szacować na podstawie liczby
wydanych zezwoleń i liczby oświadczeń pracodawców o zamiarze powierzenia
pracy cudzoziemcowi (wykres nr 1)3.

2 Dane oparte o koncepcję obywatelstwa są używane częściej ze względu na dostępność danych.
Jednakże, w warunkach możliwości zmiany obywatelstwa, zasadne jest prezentowanie danych
opartych o druga koncepcję - koncepcję miejsca urodzenia. Wówczas zjawisko imigracji jawi się jako
bardziej znaczące.
3 Dodatkowo należy uwzględnić cudzoziemców, których forma legalizacji pobytu upoważnia do
podjęcia pracy bez konieczności uzyskiwania zezwolenia na pracę (w 2009 r. liczba ta ukształtowała
się na poziomie 11,2 tys.) oraz cudzoziemców, którzy mogą wykonywać pracę w związku z legalizacją
pobytu w oparciu o zezwolenie na zamieszkanie na czas oznaczony (w 2009 r. liczba ta ukształtowała
się na poziomie 22,9 tys.); za: Krajowy Punkt Kontaktowy Europejskiej Sieci Migracyjnej, Zaspokajanie
potrzeb krajowego rynku pracy poprzez migracje. Raport krajowy ESM (lata 2004-2009), Warszawa 2010,
s. 44-45.

Agnieszka Piekutowska

112

Wyk. 1 Liczba wydanych zezwoleń na pracę cudzoziemców i liczba oświadczeń o zamiarze
powierzenia pracy cudzoziemcom w Polsce w okresie 2004 – I półrocze 2014 r.

0

100000

200000

300000
liczba oświadczeń pracodawców o zamiarze powierzenia pracy …

* Liczba zarejestrowanych oświadczeń nie musi być tożsama z liczbą
cudzoziemców, którzy podjęli pracę co wynika m.in. z faktu rezygnacji przez
część cudzoziemców z przyjazdu do Polski.
** Liczba wydanych zezwoleń nie obejmuje obywateli poszczególnych państw
członkowskich UE, którzy sukcesywnie byli wyłączani z obowiązku uzyskania
zezwolenia na pracę w Polsce.

Źródło: opracowanie własne na podstawie: statystyki Ministerstwa Pracy i Polityki
Społecznej: http://www.mpips.gov.pl/analizy-i-raporty/cudzoziemcy-pracujacy-w-polsce-
statystyki/ (dostęp: 27.01.2015); Zaspokajanie potrzeb krajowego rynku pracy poprzez
migracje. Raport krajowy ESM (lata 2004-2009), op. cit., s. 44-45.

 Jak wynika z danych zaprezentowanych na wykresie nr 1, od 2008 r.
zauważalny jest istotny wzrost liczby cudzoziemców podejmujących
zatrudnienie na polskim rynku pracy. Zmiany te dotyczą imigracji sezonowej
– tj. podejmowania zatrudnienia na podstawie oświadczenia pracodawcy,
w ramach którego możliwe jest wykonywanie pracy przez 6 miesięcy w ciągu
kolejnych 12 miesięcy. Taka możliwość zatrudnienia cudzoziemców została
wprowadzona w lipcu 2007 r. w odpowiedzi na liczne głosy polskich
pracodawców o trudnościach w zaspokajaniu popytu na pracę. Możliwość
sezonowego zatrudnienia cudzoziemców w oparciu o ten instrument spotkała się
z dużym zainteresowaniem (w 2008 r. wydano ponad 150 tys. oświadczeń)
a powodzenie programu uznano za symptomatyczne, wskazujące na istotne
zapotrzebowanie polskich pracodawców na obcokrajową siłę roboczą.
 Jednocześnie, odnosząc dane zaprezentowane na wykresie nr 1 do liczby
17 mln osób aktywnych zawodowo w Polsce, należy zauważyć niski poziom
zjawiska podejmowania zatrudnienia przez cudzoziemców na polskim rynku
pracy – stanowią oni nieznaczną część polskiego rynku pracy. Jednakże, jak
zostanie wykazane w dalszej części artykułu, w kontekście prognoz dotyczących

ROZDZIAŁ X. Czy Polska potrzebuje imigrantów zarobkowych? Uwagi na tle…

113

silnej tendencji spadkowej liczby osób w wieku produkcyjnym, polski rynek
pracy czeka szereg istotnych, nowych wyzwań w przyszłości. Nadto, należy
podkreślić stale utrzymujący się (z różnym nasileniem w różnych okresach)
problem niedopasowania strukturalnego na polskim rynku pracy. W tym świetle,
zjawisko imigracji zarobkowej do Polski może ulec istotnemu ożywieniu.

 Zapotrzebowanie na obcokrajową siłę roboczą – jakościowe i ilościowe
niedobory podaży pracy w Polsce i UE

 Dla analizy źródeł kształtowania się popytu na obcokrajową siłę roboczą
konieczne staje się rozróżnienie dwóch rodzajów popytu na pracę
obcokrajowców: popytu inwazyjnego i sukcesyjnego. Pierwszy z nich – popyt
inwazyjny – ma miejsce wówczas, gdy napływ obcokrajowej siły roboczej ma
charakter substytucyjny dla krajowej siły roboczej i stanowi dla niej konkurencję
w obsadzaniu stanowisk. W przypadku migracji inwazyjnych, czynnikiem
kształtującym popyt na pracę cudzoziemców jest przede wszystkim aspekt
finansowy – obcokrajowa siła robocza konkuruje z krajową siłą roboczą często
akceptując niższe wynagrodzenia4.
 W przypadku popytu sukcesyjnego, zatrudnienie obcokrajowców ma
komplementarny charakter w stosunku do zatrudnienia krajowej siły roboczej –
obcokrajowcy podejmują zatrudnienie w sektorach, branżach, w których krajowa
siła robocza nie chce bądź nie może podjąć zatrudnienia (np. ze względu na brak
kwalifikacji). Popyt na obcokrajową siłę roboczą stanowi więc odpowiedź na
niezaspokojony popyt na pracę ze strony krajowej siły roboczej. Sytuacja taka
wynika z jakościowych bądź ilościowych niedoborów podaży pracy.
 Migracje inwazyjne stanowią wyzwanie dla polityki migracyjnej państwa
przyjmującego. Postulat, by praca cudzoziemców miała charakter
komplementarny względem pracy obywateli polskich zawarty został
w dokumencie „Polityka migracyjna Polski – stan obecny i postulowane
działania”. Jednocześnie w dokumencie tym, uznawanym jako strategia polityki
migracyjnej Polski5, podkreślono, że dotychczasowe doświadczenia wskazują, że
pracownicy cudzoziemscy pełnią głównie komplementarną rolę na polskim
rynku pracy6. Uwzględniając powyższe, w dalszej części artykułu zostanie
dokonana analiza przyczyn kształtowania się w Polsce sukcesyjnego popytu na
pracę cudzoziemców.

4 Warto podkreślić, iż imigranci zarobkowi, szczególnie których pobyt w państwie przyjmującym ma
charakter czasowy często akceptują nie tylko niższe wynagrodzenia niż dla krajowej siły roboczej,
zjawisko to obejmuje także inne warunki pracy. Przybywając bez rodziny są skłonni pracować dłużej
a czynnik prestiżu, z jakim wiąże się wykonywanie danej pracy także traktują jako nieistotny
w świetle czasowości zatrudnienia. Pierwszorzędnym kryterium jest możliwość zarobkowania.
5 Określenie takie użyte jest na przykład w: W. Klaus, List do Piotra Stachańczyka, Podsekretarza Stanu
w Ministerstwie Spraw Wewnętrznych i Administracji, Warszawa 2011, s. 1.
6 Ministerstwo Spraw Wewnętrznych, Departament Polityki Migracyjnej, Polityka migracyjna Polski –
stan obecny i postulowane działania, Dokument przyjęty przez Radę Ministrów w dniu 31 lipca 2012 r.,
Warszawa 2012, s. 11.

Agnieszka Piekutowska

114

 Jak już wskazano, przyczyną kształtowania się sukcesyjnego popytu na
obcokrajową siłę roboczą jest niezaspokojony popyt na pracę ze strony krajowej
siły roboczej. Polska doświadczyła tego problemu m.in. w 2007 i 2008 r., czego
ilustracją jest dynamiczny wzrost i wysoki poziom wolnych miejsc pracy (wykres
nr 2). Na koniec grudnia 2007 r. liczba wolnych miejsc pracy wyniosła 167 tys.,
a problem ze znalezieniem odpowiedniego pracownika w owym czasie dotknął
8,4% podmiotów gospodarczych (o liczbie zatrudnionych 1 lub więcej)7.

Wyk. 2. Wolne miejsca pracy w Polsce w latach 2005-2013 (przeciętna w roku)
i w III kwartale 2014 r. (stan w końcu kwartału), w tys.

44,2
72,0

201,8

152,4

65,8 69,0
45,4 45,9 43,4

60,1

0

50

100

150

200

250

2005 2006 2007 2008 2009 2010 2011 2012 2013 III

kwartał

2014

Źródło: Monitoring Rynku Pracy. Popyt na pracę w III kwartale 2014 r., Główny Urząd
Statystyczny, Warszawa 2014, s. 1; Popyt na pracę w 2013 r., Główny Urząd
Statystyczny, Warszawa 2014, s. 38; Popyt na pracę w 2012 r., Główny Urząd
Statystyczny, Warszawa 2013, s. 38; Popyt na pracę w 2011 r., Główny Urząd
Statystyczny, Warszawa 2012, s. 38; Popyt na pracę w 2010 r., Główny Urząd
Statystyczny, Warszawa 2011, s. 38; Popyt na pracę w 2009 r., Główny Urząd
Statystyczny, Warszawa 2010, s. 38; Popyt na pracę w 2008 r., Główny Urząd
Statystyczny, Warszawa 2009, s. 38; Popyt na pracę w 2007 r., Główny Urząd
Statystyczny, Warszawa 2008, s. 38; Popyt na pracę w 2006 r., Główny Urząd
Statystyczny, Warszawa 2007, s. 34; Popyt na pracę w 2005 r., Główny Urząd
Statystyczny, Warszawa 2006, s. 34.

 Warto podkreślić, iż w owym czasie problem z zaspokojeniem popytu na
pracę ze strony krajowej siły roboczej wynikał z jakościowych a nie ilościowych
niedoborów podaży pracy o czym świadczy fakt równoległego występowania
zjawiska bezrobocia. Przykładowo, w IV kwartale 2007 r., kiedy liczba wakatów
przekroczyła 150 tys., prawie 1,5 mln osób było bezrobotnych8. Wakaty mogły

7 Główny Urząd Statystyczny, Popyt na pracę w 2007 r., Warszawa 2008, s. 18.
8 Główny Urząd Statystyczny, Aktywność Ekonomiczna Ludności Polski w latach 2003-2007, Warszawa
2009, s. 117.

ROZDZIAŁ X. Czy Polska potrzebuje imigrantów zarobkowych? Uwagi na tle…

115

być więc zapełnione istniejącymi wolnymi zasobami pracy. Nie dochodziło do
tego jednak z kilku przyczyn. Po pierwsze polskie zasoby pracy charakteryzują
się niską mobilnością geograficzną – w przypadku gdy wakaty pojawiają się w
innych regionach niż regiony, w których występują wolne miejsca pracy
kluczowym czynnikiem warunkującym równowagę jest mobilność siły roboczej.
Brak takiej mobilności jest jednym z czynników występowania bezrobocia
strukturalnego. Ponadto, badania przeprowadzone w I i II połowie 2006 r. przez
Ministerstwo Gospodarki w zakresie zmian zatrudnienia w sektorze MSP
wykazały, iż w 30% postępowań kwalifikacyjnych badanych przedsiębiorstw,
do rekrutacji nie zgłosił się żaden kandydat9. Wynika stąd, iż problemy
z zapełnianiem wakatów mogły mieć swoje źródło w zjawisku bezrobocia
pozornego10. Problemy rekrutacyjne przedsiębiorstw wynikały również
z niedostosowania wykształcenia kandydatów do potrzeb rynku pracy. Problemy
z zaspokojeniem popytu na pracę ze strony krajowej siły roboczej wiązały się
więc z jakościowymi niedoborami krajowej podaży pracy.
 Fakt występowania niedopasowania popytu i podaży pracy potwierdza
analiza krzywej Beveridge`a - wykresu odwrotnej relacji bezrobocia do wolnych
miejsc pracy. W sytuacji, gdy na danym rynku pracy występuje duża ilość
wakatów i jednocześnie duża stopa bezrobocia, ma miejsce znaczne
niedopasowanie popytu i podaży pracy. Jak wynika z wykresu nr 3, zjawisko te
było szczególnie intensywne w Polsce w 2007 r. Wysokiej stopie wolnych miejsc
pracy w Polsce towarzyszyła wysoka stopa bezrobocia. W 2008 r. krzywa
przesunęła się bliżej początku układu współrzędnych, co świadczy
o zmniejszaniu zjawiska niedopasowań strukturalnych.

9 Ministerstwo Gospodarki, Departament Analiz i Prognoz, Trendy rozwojowe sektora MSP w ocenie
przedsiębiorców w drugiej połowie 2006 roku, Warszawa 2007, s. 19-20.
10 W raporcie Diagnoza Społeczna, w grupie wszystkich bezrobotnych wyróżniono bezrobotnych
prawdziwych i bezrobotnych pozornych (tj. osoby niezainteresowane podjęciem pracy oraz osoby
zarejestrowane jako bezrobotne, ale wykonujące pracę w szarej strefie). Według przeprowadzonych
badań, w 2007 r. (jak również w 2009 r.) 50% bezrobotnych aktywnie poszukiwało pracy i była gotowa
ją podjąć. Pozostałe 50% to bezrobotni pozorni; za: J. Czapiński, T. Panek (red.), Diagnoza Społeczna
2007. Warunki i jakość życia Polaków, Warszawa 2007, s. 309-310; J. Czapiński, T. Panek (red.), Diagnoza
Społeczna 2009. Warunki i jakość życia Polaków, Warszawa 2009, s. 321. Oznacza to, iż stopa bezrobocia
przedstawiana przez GUS nie odzwierciedla potencjalnej liczby kandydatów do pracy.

Agnieszka Piekutowska

116

Wyk. 3. Krzywa Beveridge’a w Polsce w okresie I kwartał 2007 r. – IV kwartał 2010 r.

Źródło: European Commission, EU Employment and Social Situation Quarterly Review,
2011, s. 13.

 Problem bezrobocia strukturalnego występuje nie tylko na polskim rynku
pracy. Sytuacja niedopasowania jakościowego występuje także na rynkach pracy
innych państw europejskich. Istotne niedopasowanie jakościowe miało miejsce
w 2006 r., po czym nastąpiło przesunięcie krzywej bliżej początku układu
współrzędnych, co świadczy o zmniejszaniu zjawiska niedopasowań
strukturalnych (warto porównać położenie krzywej w 2 kwartale 2006 r.
i 4 kwartale 2008 r.).

Wyk. 4. Krzywa Beveridge’a w UE w okresie I kwartał 2006 r. – IV kwartał 2010 r.

Źródło: European Commission, EU Employment and Social Situation Quarterly Review,
2011, s. 12.

S
to

p
a

w
o

ln
y

ch
 m

ie
js

c
p

ra
cy

Stopa bezrobocia

S
to

p
a

w
o

ln
y

ch
 m

ie
js

c
p

ra
cy

Stopa bezrobocia

ROZDZIAŁ X. Czy Polska potrzebuje imigrantów zarobkowych? Uwagi na tle…

117

 Jak już sygnalizowano, popyt na obcokrajową siłę roboczą występuje
w związku z brakiem możliwości zaspokojenia popytu na pracę przez krajową
siłę roboczą a sytuacja taka może wynikać nie tylko z jakościowych ale także
ilościowych niedoborów podaży pracy. W tym wymiarze – niedoborów
ilościowych, popyt na zagraniczną siłę roboczą implikują m.in. czynniki
demograficzne. Jak wynika z analizy danych zaprezentowanych na wykresie nr 5,
w latach 1995-2010, z wyjątkiem 1999 r., miał miejsce wzrost liczby osób w wieku
produkcyjnym. Problemy rekrutacyjne przedsiębiorstw w latach 2007-2008 nie
były więc konsekwencją niedoborów ilościowych. Jednakże, problem
z zaspokojeniem popytu na pracę ze strony krajowej siły roboczej może stać się
realnym wyzwaniem dla polskiego rynku pracy w niedalekiej przyszłości.
Od 2011 r. ma bowiem miejsce spadek liczby osób w wieku produkcyjnym,
a w świetle prognoz Komisji Europejskiej, w kolejnych dziesięcioleciach tendencja
spadkowa zostanie utrzymana. Zgodnie z prognozami KE, liczba osób w wieku
produkcyjnym od 2050 r. będzie kształtować się na poziomie poniżej 20 mln osób.
W 2060 r., liczba osób w wieku produkcyjnym w Polsce może spaść poniżej
18 mln11.

Wyk. 5. Ludność w wieku produkcyjnym w Polsce w latach 1995-2013.

21500000

22000000

22500000

23000000

23500000

24000000

24500000

25000000

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

Źródło: opracowanie własne na podstawie: Bank Danych Lokalnych Głównego Urzędu
Statystycznego:
http://stat.gov.pl/bdl/app/dane_podgrup.display?p_id=978933&p_token=0.15197974315
156504 (dostęp: 10.10.2014 r.).

 Spadkowa tendencja w zakresie liczby ludności w wieku produkcyjnym
dotyczy większości państw UE. Spośród 28 państw członkowskich, jedynie
w przypadku dziewięciu, przewiduje się, że dojdzie do wzrostu liczby ludności
w wieku produkcyjnym: tj. w Szwecji, w Finlandii, w Danii, w Zjednoczonym

11 European Commission, The 2015 Ageing Report. Underlying Assumptions and Projection Methodologies,
“European Economy” 2014, no. 8, s. 410.

Agnieszka Piekutowska

118

Królestwie, w Irlandii, we Francji, w Belgii, w Luksemburgu, i na Cyprze.
Jak wynika z wykresu nr 6, Unia Europejska na przestrzeni kolejnych dekad
odczuje silny spadek liczby ludności w wieku produkcyjnym - o 39 mln
pomiędzy 2013 a 2060 r., kiedy to liczba ludności w wieku produkcyjnym ma
ukształtować się na poziomie 296 mln.

Wyk. 6. Ludność w wieku produkcyjnym w UE w latach 2013 -2060; szacunki, w tys.

260000

280000

300000

320000

340000

2013 2015 2020 2025 2030 2035 2040 2045 2050 2055 2060

Źródło: opracowanie własne na podstawie: European Commission, The 2015 Ageing
Report. Underlying Assumptions and Projection Methodologies, “European Economy”
2014, no. 8, p. 419.

 Czy otwarcie polskiego rynku pracy na obcokrajową siłę roboczą jest
nieuniknione, czy istnieją rozwiązania alternatywne?

 Prognozowany spadek liczby osób w wieku produkcyjnym może
implikować istotne trudności w zaspokajaniu popytu na pracę ze strony krajowej
siły roboczej kreując popyt na obcokrajową siłę roboczą. Rodzi się stąd pytanie,
czy zatem istnieje alternatywa dla szerszego otwarcia polskiego rynku pracy na
obcokrajową siłę roboczą? I czy działania te mogą być skuteczne w zakresie
niwelowania problemów związanych ze spadkiem podaży pracy?
 W świetle prognozowanych niedoborów ilościowych implikujących
popyt na imigrację zarobkową, w pierwszej kolejności należy dokonać analizy
możliwości ograniczenia spadku podaży w Polsce. Wśród głównych działań
będących odpowiedzią na te wyzywanie wyróżnia się podnoszenie wieku
emerytalnego, zwiększenie współczynnika dzietności czy zwiększenie
aktywności zawodowej.
 Jak wskazują szacunki Narodowego Banku Polskiego działania te cechuje
ograniczona skuteczność. W przypadku wieku emerytalnego, jego podwyższenie
do 70. roku życia (w tempie o 1 rok, co 4 lata) spowodowałoby ograniczenie
spadku podaży pracy w 2060 r. o niespełna 1,5 mln. Jedynie częściowe
złagodzenie spadku podaży pracy w Polsce może mieć miejsce także w drodze
zwiększenia współczynnika dzietności w Polsce – zwiększenie go do 2030 r. do
poziomu 1,8 spowodowałoby ograniczenie spadku podaży pracy w 2060 r.
o 1 mln osób. Zgodnie z badaniami, istotne ograniczenie spadku podaży pracy

ROZDZIAŁ X. Czy Polska potrzebuje imigrantów zarobkowych? Uwagi na tle…

119

mogłoby mieć miejsce w przypadku wzrostu aktywności zawodowej. Przy
założeniu wzrostu aktywności zawodowej do poziomu obserwowanego
w wiodącej w tym zakresie w UE Holandii, spadek podaży pracy w 2060 r. byłby
mniejszy o 2,4 mln osób12. Jednakże, należy podkreślić, iż osiągnięcie sukcesu
w zakresie aktywności zawodowej, jaki udał się Holandii wiąże się
z koniecznością przeprowadzenia szeregu zasadniczych reform wymagających
także zgody społecznej.
 Warto podkreślić, iż przeprowadzone szacunki wskazują także na
ograniczoną skuteczność imigracji jako narzędzia na rzecz ograniczania spadku
podaży pracy. Jak wynika z badań, zjawisko migracji kompensacyjnych
musiałoby przyjąć ogromną skalę: dla całkowitego wyeliminowania spadku
podaży pracy w kraju konieczne byłoby osiedlenie się w Polsce między 2010-2060
r. ok. 5,2 mln emigrantów. Taka skala napływu wymagałoby utrzymania
rocznego salda migracji (netto) na poziomie powyżej 100 tys. Zakładając –
bardziej realnie – napływ netto na poziomie 10 tys. osób rocznie
(z uwzględnieniem wkładu imigrantów do wzrostu liczby urodzeń)
zahamowanie spadku podaży pracy wyniosłoby do 2060 r. jedynie ok. 0,5 mln13.
 Ponieważ popyt na pracę cudzoziemców wynika nie tylko z niedoborów
ilościowych ale także jakościowych, działania wychodzące naprzeciw problemom
z zaspokojeniem popytu na pracę powinny obejmować wysiłki skierowane do
krajowej siły roboczej w kierunku zmniejszania niedopasowań popytu i podaży
na rynku pracy jak zwiększanie mobilności geograficznej i zawodowej czy
dostosowanie kierunków nauczania do potrzeb rynku pracy. Ponieważ problemy
z zaspokojeniem popytu na pracę wynikać mogą z faktu kształtowania się
w Polsce wtórnego segmentu rynku pracy, w którym miejsca pracy są
nieatrakcyjne dla krajowych pracowników, zainteresowanych pracą stałą
o odpowiednio wysokim prestiżu, rozwiązaniem mogłoby być m.in. podniesienie
wynagrodzeń. Jednakże uwzględnić należy negatywne konsekwencje dla
konkurencyjności Polski jakie wiążą się ze wzrostem wynagrodzeń powyżej
wzrostu wydajności pracy. Ponadto, działania skierowane do krajowych zasobów
pracy charakteryzują się często dość długim okresem oczekiwania na efekty, do
czasu ich wystąpienia otwarcie rynku pracy na napływ imigrantów może być już
nie tyle zasadne, co konieczne. Jednakże, w tym miejscu nieodzowne staje się
zaakcentowanie, iż wyzwaniem w tym zakresie staje się, by imigracja nie niosła
ryzyka odsunięcia reform skierowanych do krajowych zasobów pracy.

12 S. Cichocki, K. Saczuk, P. Strzelecki, J. Tyrowicz, R. Wyszyński, Kwartalny raport o rynku pracy – IV
kwartał 2011 r. Notatka, Warszawa 2012, s. 13-14.
13 S. Cichocki, K. Saczuk, P. Strzelecki, J. Tyrowicz, R. Wyszyński, op. cit., s. 13-14.

Agnieszka Piekutowska

120

 Uwagi końcowe

 W świetle prognoz, Polska – podobnie jak większość państw UE –
doświadczy silnego spadku podaży pracy do 2060 r. Konieczne staje się podjęcie
licznych działań ukierunkowanych na ograniczenie spadku podaży pracy, w tym
podjęcie decyzji o szerszym otwarciu polskiego rynku pracy na imigrację
zarobkową. Zwiększenie migracji (netto) w świetle przeprowadzonej analizy nie
może być jednak traktowane jako jedyne działanie wychodzące naprzeciw
prognozowanym problemom z zaspokojeniem popytu na pracę. Nieodzowne są
równoległe działania skierowane do polskich zasobów pracy, z korzyścią
w długim okresie dla polskiego rynku pracy i polskiej gospodarki. W świetle
licznych negatywnych konsekwencji, jakich doświadczył polski rynek pracy
w zakresie problemów z zaspokojeniem popytu na pracę na przełomie 2006
i 2008 r., nasuwa się spostrzeżenie, że na odłożenie koniecznych decyzji i reform
Polska nie może sobie pozwolić.

ROZDZIAŁ X. Czy Polska potrzebuje imigrantów zarobkowych? Uwagi na tle…

121

Tytuł

Czy Polska potrzebuje imigrantów zarobkowych?
Uwagi na tle kształtowania się zjawiska imigracji zarobkowej w Unii Europejskiej

Streszczenie

 Przedmiotem niniejszego artykułu jest zagadnienie zapotrzebowania
w Polsce na imigrację zarobkową w kontekście problemów polskich
pracodawców z zaspokojeniem popytu na pracę ze strony krajowej siły roboczej.
Problemy te mają swe źródła w jakościowych i ilościowych niedoborach podaży
pracy. Polski rynek pracy doświadczył istotnych trudności w zakresie
zaspokajania potrzeb kadrowych na przełomie 2006 i 2008 r. z powodu istotnego
niedopasowania strukturalnego. Wyzwaniem na przyszłość jest z kolei
prognozowany spadek podaży pracy. Warto podkreślić, iż niedobory podaży
pracy – zarówno o charakterze ilościowym jak i jakościowym – stanowią
wyzwanie nie tylko dla polskiego ale również europejskiego rynku pracy.
Ze względu na wagę i skalę negatywnych konsekwencji jakie niesie kwestia
niezaspokojonego popytu na pracę, konieczne staje się podjęcie szeregu działań –
jednym z nich (lecz nie wyłącznym) jest szersze otwarcie rynku pracy na napływ
obcokrajowej siły roboczej.

Słowa kluczowe

imigranci, niedobory, podaż pracy, imigracja w Unii Europejskiej

Title
Does Poland need immigrants?

Reflections on the background of the phenomenon of labour immigration
in the European Union

Summary

 The subject of this article is the issue of demand for labour immigration in
Poland in the context of the problems of Polish employers in meeting the demand
for labour by the national workforce. These problems have their sources in the
qualitative and quantitative shortages of labour supply. Polish labour market has
experienced significant difficulties in the scope of finding the right employees in
2006-2008 because of the significant structural mismatch on the labour market.
The challenge for the future is, in turn, the projected decline in labour supply. It is
worth noting that the labour supply shortages – both quantitative and qualitative
- is a challenge not only for Polish but also the European labour market. Due to
the importance and scale of the negative consequences caused by the issue of
unmet demand for labour, it becomes necessary to take a series of actions – one of
them (but not exclusive) is a wider opening of the labour market to the labour
immigration.

Keywords

immigrants, shortages, labour supply, immigration in the European Union

122

Mgr Natalia Karolina Michałowska
Doktorantka
Katedra Powszechniej Historii Państwa i Prawa i Prawa Rzymskiego
Wydział Prawa i Administracji
Uniwersytet Warmińsko-Mazurski w Olsztynie

Mgr Szymon Michał Buczyński
Doktorant
Katedra Kryminologii i Polityki Kryminalnej
Wydział Prawa i Administracji
Uniwersytet Warmińsko-Mazurski w Olsztynie

ROZDZIAŁ XI
Ekonomiczne konsekwencje europejskiej polityki migracyjnej

 Migracja – istota i definicja

 Rozważania na ekonomicznymi konsekwencjami europejskiej polityki
migracyjnej należy rozpocząć od zdefiniowania pojęcia samej migracji.
Etymologia słowa wskazuje, że pochodzi ono od łacińskiego słowa migratio,
co w dosłownym tłumaczeniu oznacza wędrówkę, czyli przemieszczanie się
mieszkańców kraju lub regionu1. W dzisiejszym rozumieniu migrację, co do
zasady, postrzega się, jako proces przemieszczeń przestrzennych ludzi, zmiany
miejsca zamieszkania (pobytu) osób, które przenoszą się z miejsca pochodzenia
(miejsca wyjazdu) do miejsca przeznaczenia (miejsca przyjazdu).
 Definiowanie pojęcia migracji w wskazany sposób nie przesądza jednak
o jednorodności tegoż zjawiska. Badania nad migracją mają charakter
interdyscyplinarny i stanowią przedmiot zainteresowania specjalistów wielu
dziedzin. Wystarczy w tym miejscu przywołać ekonomistów, socjologów,
psychologów, politologów, historyków czy demografów. Przedstawiciele każdej
z tych nauk migrację definiować będą odmiennie, co wynika wprost z ich
sposobu analizy zjawiska, determinowanego przymiotem każdej z nauk2.
 Przyjęcie jednej spójnej definicji migracji właściwej dla wszystkich nauk
dodatkowo komplikuje fakt, że migrację rozpatruje się na wielu poziomach,
w wielu aspektach, stosując różne jej podziały3. Definicja migracji na poziomie
międzynarodowym, w tym także będącym przedmiotem niniejszego

1 J. Tokarski (red.), Słownik wyrazów obcych, Warszawa 1980. Por. W. Wysoczański, Siatka pojęciowa
migracji w ujęciu językowym, [w:] A. Furdal, W. Wysoczański (red.), Migracje: dzieje, typologia, definicje,
Wrocław 2006, s. 124-147.
2 R. Orłowska, Uwarunkowania i skutki rozwoju migracji ekonomicznych w Unii Europejskiej w świetle
wybranych teorii migracji międzynarodowych, Gdańsk 2013, s. 13-14.
3 Ibidem, s. 14.

ROZDZIAŁ XI. Ekonomiczne konsekwencje europejskiej polityki migracyjnej

123

opracowania tj. europejskim, jest znacznie utrudniona z uwagi na rozbieżne
interpretacje długości trwania migracji i jej przyczyn oraz krajów emigracji
i imigracji4.

 Formy i rodzaje migracji

 Przez wzgląd na różne kryteria jak choćby obszar migracji, długość
trwania pobytu, charakter pobytu, przyczyny migracji oraz motywy pobytu,
w doktrynie spotyka się wiele form i rodzajów migracji.
 Z uwagi na kryterium jej obszaru wyróżnia się migracje wewnętrzne,
czyli te występujące w granicach jednego obszaru (wewnątrzkontynentalne5) oraz
migracje zewnętrzne, polegające na zmianie obszaru (międzykontynentalne6).
Uwzględniając inne kryterium, w postaci długości jej trwania, migracje dzieli się
na krótkookresowe i długookresowe, przy czym upływ czasu warunkujący
zaliczenie migracji do którejś z wskazanych grup jest relatywny. Z kolei charakter
pobytu różnicuje migrację na trwałe i okresowe (cyrkulacyjne)7, zaś przyczyny
migracji wskazują by wyróżnić wśród nich migracje o podłożu polityczno-
militarnym, ideologiczno-ustrojowym, ekonomicznym, religijnym, ekologicznym
i rasowym. Ostatnie z wskazanych kryteriów – motywy pobytu – warunkuje
wyodrębnienie migracji ekonomicznych, politycznych, innowacyjnych,
konserwatywnych, emerytalnych, łączenia rodzin oraz małżeńskich8. Zarówno
powyższe kryteria jak i same podziały nie wyczerpują możliwości typologii
migracji międzynarodowych, w tym miejscu przywołać można by choćby
migracje wymuszone i dobrowolne9 (a wśród nich czynniki typu push i pull)10,
zaprezentowane rodzaje obrazują jednak skalę różnorodności zjawiska będącego
przedmiotem niniejszego opracowania.
 Unia Europejska definiując pojęcie migracji odnosi się ściśle do czasu jej
trwania, imigracją określa bowiem przybycie do danego państwa osoby
 – wcześniej rezydenta innego państwa – z założeniem pobytu przez co najmniej
12 miesięcy, emigracją zaś opuszczenie danego państwa przez jego rezydenta
z założeniem pobytu za granicą przez co najmniej 12 miesięcy. Przy czym
rezydentem kraju jest osoba, która przebywa lub zakłada, co najmniej
12-miesięczny pobyt w danym państwie11.

4 Ibidem, s. 21.
5 A. Maryański, Migracje w świecie, Warszawa 1984, s. 8-9.
6 Ibidem.
7 Wedle innego podziału – trwałe i tymczasowe – vide: P. Zientara, Międzynarodowe migracje
o charakterze ekonomicznym: przyczyny, mechanizmy, konsekwencje, Gdańsk 2012, s. 23.
8 R. Orłowska, op. cit., s. 21-25; O polityce integracyjnej ze szczególnym uwzględnieniem kwestii
łączenia rodzin zob. M. Duszczyk, Polityka imigracyjna Unii Europejskiej oraz swobodny przepływ
pracowników-ewolucja i teraźniejszość, Warszawa 2010/2011, s. 190-195.
9 Z. Kawczyńska-Butrym, Migracje. Wybrane zagadnienia, Lublin 2009, s. 16-17.
10 M. Duszczyk, Polska polityka imigracyjna a rynek pracy, Warszawa 2012, s. 52-54.
11 Rozporządzenie (WE) nr 862/2007 Parlamentu Europejskiego i Rady z dnia 11 lipca 2007 r.
w sprawie statystyk Wspólnoty z zakresu migracji i ochrony międzynarodowej oraz uchylające

Natalia Karolina Michałowska, Szymon Michał Buczyński

124

 Determinanty ruchów migracyjnych w Europie

 Ruchy migracyjne, nawet w zmożonej postaci, nie są nowością w historii
Europy. Od wieków, stanowiła ona centrum przepływu osób. Niemniej tak jak
dotychczas, co do zasady, ze zjawiskiem migracji mieliśmy do czynienia
w postaci emigracji, tak dziś dane wskazują, że jesteśmy raczej „importerem”
imigrantów12. Z analizy danych statystycznych wynika, że głównym składnikiem
wzrostu populacji do 2006 r. w UE-25 była imigracja. Podobne tendencje
przewiduje się dla UE-27. Z uwagi na postępujące starzenie się społeczeństw Unii
Europejskiej imigracja może stanowić jedyne źródło pozwalające na przetrwanie
danej narodowości. Pesymistyczne dane podają, że w 2060 r. obciążenie
demograficzne ma wzrosnąć z około 26% w 2010 r. do 53% w 2060 r.,
co oznaczałoby, że na każdą osobę w wieku 65 lat i więcej przypadałyby tylko
dwie osoby w wieku 15-64 lat. Należy zauważyć, że migracje wewnętrzne w Unii
Europejskiej nie rozwiążą problemu starzenia się europejskiego społeczeństwa.
Napływ nowej ludności stanowi wyłącznie doraźny sposób zaspokojenia potrzeb
demograficznych kraju członkowskiego. Jak pokazuje doświadczenie nowi
członkowie Unii Europejskiej szybko wpisują się w opanowany już niemal przez
cały kontynent trend starzejącego się społeczeństwa13.
 Niewątpliwie czynnikiem warunkującym skalę ruchów migracyjnych jest
polityka prowadzona w tym zakresie przez Unię Europejską. Jej historyczna
analiza pokazuje, że działania podejmowane przez Unię Europejską oscylowały
zasadniczo wokół zapobiegania nielegalnej imigracji, stymulowania napływu
pracowników wysoko wykwalifikowanych oraz harmonizacji polityki wizowej,
azylowej i ochrony granic14. Aktywność na tych płaszczyznach wynikała przede
wszystkim z presji państw członkowskich oraz harmonogramu postępów, jakie
ustalono w wyniku negocjacji15.
 Nadrzędnym przejawem realizacji przyjętej polityki migracyjnej Unii
Europejskiej jest podstawowa zasada wolności rynku wewnętrznego UE
wyrażona w swobodzie przepływu osób. Przywołana swoboda, dotycząca poza
obywatelami Unii także obywateli państw Europejskiego Obszaru
Gospodarczego16 oraz Szwajcarii17, spowodowała ostatecznie zniesienie

rozporządzenie Rady (EWG) nr 311/76 w sprawie zestawienia statystyk dotyczących pracowników
cudzoziemców (tekst mający znaczenie dla EOG) (Dz. Urz. UE L 199 z 31.07.2007 r.).
12 International Organization for Migration, Managing Migration Challenges and Respones for People on
the move, Geneva 2003, s. 43; por. S. Castles, M.J. Miller (red.), Migracje we współczesnym świecie,
Warszawa 2011, s. 154.
13 R. Orłowska, op. cit., s. 93-96.
14 W ocenie niektórych historia regulacji migracji i azylu wskazuje na próbę budowania polityki
migracyjnej opartej na godności człowieka i poszanowaniu jego podstawowych praw; zob. J. Balicki,
Imigranci i uchodźcy w Unii Europejskiej. Humanizacja polityki imigracyjnej i azylowej, Warszawa 2012,
s. 60.
15 M. Duszczyk, Polityka imigracyjna…, s. 33-59.
16 Umowa o Europejskim Obszarze Gospodarczej podpisana 2 maja 1992 r. w Porto.
17 Umowa pomiędzy Wspólnotą Europejską i jej Państwami Członkowskimi a Konfederacją
Szwajcarską z 21 czerwca 1999 r.

ROZDZIAŁ XI. Ekonomiczne konsekwencje europejskiej polityki migracyjnej

125

wymagań wizowych, kontroli granicznych i kreację jednego wspólnego rynku
pracy18. Zapisy Traktatu o Funkcjonowaniu Unii Europejskiej, w zakresie
obejmującym swobodny przepływ osób, zakładają zniesienie wszelkiej
dyskryminacji ze względu na przynależność państwową między pracownikami
państw członkowskich w zakresie zatrudnienia, wynagrodzenia i innych
warunków pracy i zatrudnienia. Choć w teorii ograniczenie w/w prawa może
obowiązywać wyłącznie przy zatrudnianiu w administracji publicznej bądź
w przypadku uzasadnienia względami porządku publicznego, bezpieczeństwa
publicznego19 lub zdrowia publicznego20, to w praktyce nadal istnieje szereg
barier utrudniających działanie jednolitego rynku pracy21.
 Jednocześnie Unia Europejska nie zamyka się wyłącznie na pracowników
wspólnotowych prowadząc politykę zmierzającą do pozyskania
wykwalifikowanych osób spoza UE. O ile na początku XXI w. jej polityka
imigracyjna skupiała się na otwieraniu kanałów legalnej migracji, co miało
zapobiec nielegalnym próbom przekroczenia UE, tak po 2005 r. prowadzi ona
bardziej selektywna politykę. Otwierania i zamykania rynku pracy dokonuje się
względem konkretnych grup cudzoziemców. Unia w swych działaniach skupia
się głównie na wysoko wykwalifikowanych pracownikach (tzw. system
niebieskiej karty) mogących uzupełnić luki na rynku pracy, a których integracja
ze społeczeństwem przyjmującym przebiegałaby bezkonfliktowo. Wprawdzie
Traktat Lizboński umożliwił państwom członkowskim decydowanie o liczbie
przyjmowanych imigrantów, to nie należy oczekiwać na tym polu większych
zmian. Ostatecznie wobec problemów z bezpieczeństwem i ogólnymi nastrojami
społecznymi można spodziewać się, że polityka skupi się raczej na zapobieganiu
nielegalnej imigracji i zapewnieniu bezpieczeństwa wewnętrznego UE22. Analiza
szeregu dokumentów Komisji Europejskiej traktujących o polityce migracyjnej
UE w związku za dyskusją w Parlamencie Europejskim, Rady UE oraz Rady
Europejskiej wskazuje, że wspólnota poszukuje wciąż nowych rozwiązań
mających zapobiec nielegalnej imigracji, bądź usuwaniu jej skutków.
Jednocześnie z uwagi na pryncypialne zasady wspólnoty rzuca się jasne światło

18 Art. 4 ust. 2 lit. a, art. 20, 26 i 45-47 Traktatu o funkcjonowaniu Unii Europejskiej
(Dz. Urz. UE C 326 z 26.10.2012 r.).
19 Ograniczenia swobody przepływu pracowników z uwagi na ryzyko naruszenia porządku
publicznego i bezpieczeństwa publicznego ograniczenia muszą być proporcjonalne i opierać się na
zachowaniu danej jednostki.
20 Ograniczenie swobody z uwagi na zdrowie publiczne obywać się może wyłącznie w przypadku
wystąpienia chorób epidemicznych określonych przez Światową Organizację Zdrowia oraz inne
choroby zakaźne będące przedmiotem przepisów ochronnych stosowanych wobec obywateli państwa
przyjmującego.
21 Szerzej zob. P. Zientara, op. cit., s. 53-82, por. M. Duszczyk, Polityka imigracyjna…, s. 80-82.
22 M. Duszczyk, Polityka imigracyjna…, s. 87-111; por. P. Mochnaczewski, A. Bolesta, Nowa europejska
polityka imigracyjna i azylowa: w kierunku twierdzy „Europa”?, [w:] P. Mochnaczewski, A. Bolesta,
B. Dominiak (red.), Polityka migracyjna w poszukiwaniu nowych standardów ochrony i pomocy, Warszawa
2007, s. 199-222.

Natalia Karolina Michałowska, Szymon Michał Buczyński

126

na problem handlu ludźmi i wykorzystywania nielegalnych imigrantów
szczególnie na rynku pracy23.
 Do najważniejszych czynników typu ekonomicznego determinujących
rozwój migracji zalicza się:

 różnice w poziomie płac i dochodów,

 wielkość i strukturę potencjału demograficznego,

 poziom i strukturę bezrobocia, stabilność zatrudnienia,

 funkcjonowanie sytemu zabezpieczeń społecznych, ochrony zdrowia
i edukacji,

 działalność dużych międzynarodowych firm,

 napływ kapitału zagranicznego,

 intensywność oraz strukturę handlu zagranicznego,

 kształtowanie się koniunktury gospodarczej24.
 Wśród najistotniejszych czynników pozaekonomicznych wskazuje się na
te o charakterze politycznym, prawnym, kulturalnym oraz historycznym,
mówiąc wprost najczęściej chodzi o system polityczny, prawo, sytuację osobistą
i rodzinną migrantów, poziom kulturalnych warunków życia, a także stosunek
obywateli do mniejszości narodowych25.
 Unia Europejska charakteryzująca się stosunkowo wysokim poziomem
rozwoju gospodarczego, wysokim poziomem i tempem wzrostu PKB i zależnego
od niego popytu na pracę, elastyczność rynku, kapitał zagraniczny oraz obrót
międzynarodowy znajduje się w grupie większego zainteresowania imigrantów.
 Z tych względów, wykorzystując swe ciała decyzyjne wydaje szereg
dokumentów, z treści których uzyskać można listę priorytetów jakie stawia przed
sobą wspólnota. W pierwszej kolejności przyjąć należy, że polityka imigracyjna
wobec imigrantów zarobkowych winna korespondować z niedoborami na rykach
pracy państw członkowskich, nadto kraje wspólnotowe powinny wypracować
wspólne procedury w zakresie migracji zarobkowych obywateli państw trzecich.
Ów polityka winna być selektywna, skierowana na tych cudzoziemców, którzy
będą w stanie podjąć zatrudnienie. Wykreowanie polityki imigracyjnej musi być
poprzedzone szeroką diagnozą sytuacji obowiązującej i przygotowaniem
prognoz na przyszłość, a jej funkcjonowanie służyć ma redukcji niezgodnego
z prawem zatrudniania imigrantów. Jednocześnie polityka imigracyjna musi
korelować z zakrojonymi na szerszą skalę działaniami, w tym kampaniami
informacyjnymi, spójnym systemem monitorowania przepływu imigrantów,
a nadto być uzupełniania przez politykę integracyjną. W rezultacie polityka
imigracyjna Unii Europejskiej winna uwzględniać korzyści państw
przyjmujących i wysyłających26.

23 Ibidem, s. 113-137.
24 E. Siek, Międzynarodowe przepływy siły roboczej w procesie integracji Polski z krajami Unii Europejskiej,
Toruń 2009, s. 137-138.
25 Ibidem, s. 138.
26 P. Zientara, op. cit., s. 86-103.

ROZDZIAŁ XI. Ekonomiczne konsekwencje europejskiej polityki migracyjnej

127

 Ekonomiczne konsekwencje migracji dla krajów przyjmujących

 Istnieje wiele stereotypów na temat samych imigrantów jak
i ekonomicznych konsekwencji związanych z ich osiedleniem. W powszechnej
opinii napływ pracowników z zagranicy negatywnie wpływa na gospodarkę
kraju przyjmującego, imigranci zabierają miejsca pracy pracownikom rodzimym
i nader często korzystają z systemu socjalnego kraju przyjmującego.
W rzeczywistości jednak konsekwencje migracji dla krajów przyjmujących nie
ograniczają się do negatywnych aspektów.
 Podejmując próbę oceny wpływu imigracji na wzrost gospodarczy
wydawać by się mogło, że potencjalny produkt krajowy brutto kraju
wysyłającego pracowników za granicę powinien się obniżyć, zaś kraju
przyjmującego wzrosnąć. Jednak w literaturze najczęściej spotyka się dane wedle,
których szacuje się, że 10% imigracja spowoduje zmianę PKB kraju
przyjmującego jedynie w granicach 0,1 do 0,2%27. Z jednej strony przyjęcie za
wyznacznik jedynie PKB gospodarki nie stanowi jednocześnie o wzroście
dochodu przypadającego na jednego mieszkańca, z drugiej zaś zwiększone PKB
na mieszkańca nie zawsze oznacza wzrost dochodów pracowników rodzimych.
Nadto podaje się, że efekt imigracji zależny będzie również od perspektywy
czasowej, skali imigracji, jakości imigrantów oraz ich substytucyjnego lub
komplementarnego charakteru względem pracowników ojczystych. Z tych
względów prowadzone badania często nie prowadzą do jednolitych wniosków,
jednakże z analizy wyników jakie osiągnięto w ramach szeregu badań można
wywnioskować, że długofalowy efekt imigracji polega raczej na wzroście
gospodarczym PKB poprzez zwiększenie liczby pracujących, niż bezpośrednio na
zwiększeniu dochodów rodzimej populacji na mieszkańca. Dla Unii Europejskiej
ów wpływ jest pozytywny, choć raczej niewielkich rozmiarów28.
 Znaczący wpływ imigracji na gospodarkę kraju przyjmującego można by
zauważyć w systemie wsparcia społecznego. Niższe zarobki i niższy wskaźnik
zatrudnienia wśród imigrantów może skłaniać do korzystania z pomocy
społecznej. Tymczasem, jak wynika z badań Komisji Europejskiej, imigranci nie
stanowią obciążenia dla systemów opieki społecznej, wykazując nawet większe
przywiązanie do miejsca pracy niż rodzimi mieszkańcy, jednocześnie poprawiają
demografię i wzrost PKB. Badania prowadzone dla UE 27 wykazały, niższy
udział imigrantów w korzystaniu z zasiłków dla bezrobotnych i innych form
pomocy socjalnej niż obywatele większości państw członkowskich. Nieco wyższe
wartości dla imigrantów odnotowano wyłącznie w Danii, Finlandii, Niemczech
i Szwecji. Imigranci w UE nie wykazują nadaktywności w korzystaniu z pomocy

27 European Commission, Labour Migration Patterns in Europe: Recent Trends, Future Challenges,
European Economy, Economic Papers, September 2006, no. 256.
28 R. Orłowska, op. cit., s. 206-207. Do podobnych wniosków prowadzi analiza ekonomiczna 15 krajów
Europy w odniesieniu do lat 1991-1995. Uzyskane wynika badań wskazują, że na każdy 1 % wzrostu
liczby ludności w skutek imigracji, odnotowano wzrost PKB od 1,25% do 1,5%. Zob. J. Balicki,
P. Stalker, Polityka imigracyjna i azylowa, Warszawa 2006, s. 88.

Natalia Karolina Michałowska, Szymon Michał Buczyński

128

społecznej, co z kolei jest zupełnie odmienne od badań prowadzonych na rynku
amerykańskim29.
 Badanie wpływu imigracji na gospodarkę kraju przyjmującego nie może
pomijać tak istotnej kwestii jak rynek pracy. W pierwszej kolejności należy
zauważyć, że w krajach UE występują ogromne różnice w strukturze
i efektywności rynków pracy. Imigracja ekonomiczna staje się więc ważnym
elementem strategii na rzecz przeciwdziałania niedoborom zasobów pracy.
Wpływ imigracji na rynek pracy zależy jednak od umiejętności imigrantów i cech
danej gospodarki, a wskazanie skutków możliwe jest wyłącznie przy zakreśleniu
ostrych kryteriów doboru danego kraju i okresu. Przewidywaniem przyszłego
zapotrzebowania na miejsca pracy zajmuje się Europejskie Centrum Rozwoju
Kształcenia Zawodowego30, zgodnie z badaniami którego w 2020 r. będzie
ok. 83 mln miejsc pracy, z czego 8 mln nowoutworzonych. Wprawdzie
zapotrzebowanie będzie dotyczyć wszystkich typów zawodów to niestety
większość dotyczyć będzie tych najniżej i najwyżej wykwalifikowanych, co może
doprowadzić do polaryzacji pracy. Ponieważ jednocześnie przewiduje się,
że w tym samym roku blisko 80% posiadać będzie średnie i wyższe
wykształcenie może dojść do sytuacji konieczności podejmowania zatrudnienia
poniżej kwalifikacji31, czego początki zauważamy już na rodzimym rynku.
 Z wielkością wypływu imigracji na rynek pracy bezpośrednio związany
jest jej wpływ na płace i zatrudnienie. Często powielanym sloganem jest
stwierdzenie, że imigracja prowadzi do obniżki wynagrodzeń i zmniejszenia
poziomu zatrudnienia wśród pracowników. Tymczasem elementem o tym
przesądzającym jest rodzaj imigrantów, a konkretniej określenie czy stanowią oni
substytut pracowników rodzimych czy stanowią zasoby komplementarne.
W UE mamy do czynienia w przeważającej większości z tym drugim wariatem.
W większości wypadków imigranci uzupełniają zasoby pracowników
niskowykwalifikowanych, nie konkurując z miejscową ludnością32. W zakresie
wpływu imigrantów na płace minimalne nie stwierdzono znacznego wpływu dla
UE. Badacze wskazują na 1 % bądź żaden wpływ33. Imigracje nie przyczyniały się
i nie przyczyniają do obniżenia płac i redukcji zatrudnienia w krajach
członkowskich34.
 W badaniach teoretycznych wśród skutków imigracji podaje się wzrost
bezrobocia wynikający z tzw. importu bezrobocia tj. napływu imigrantów, którzy
następnie nie podejmują zatrudnienia. Tymczasem i ta teoria nie znajduje
potwierdzenia w badaniach prowadzonych dla rynku UE. Wpływ imigracji na
wzrost bezrobocia wśród obywateli danego kraju jest nie istotny, a jeśli korelacja

29 R. Orłowska, op. cit., s. 208-209.
30 CEDEFOP – European Centre for the Development of Vocational Training.
31 R. Orłowska, op. cit., s. 209-210.
32 Por. J. Balicki, P. Stalker, op. cit., s. 91-92; Z. Kawczyńska-Butrym, op. cit., s. 55-58.
33 R. Orłowska, op. cit., s. 211-215.
34 J. Balicki, P. Stalker, op. cit., s. 98, 100-101.

ROZDZIAŁ XI. Ekonomiczne konsekwencje europejskiej polityki migracyjnej

129

występuje to efekt jest zgoła inny. Imigracja przyczyniała się do obniżenia stopy
bezrobocia w krajach UE35.
 Teoretyczne rozważania nad wpływem imigracji dla gospodarki krajowej
znajdują swoje potwierdzenie dopiero przy analizie wpływu imigracji na
wielkość zasobów pracy, korelacja między oboma zjawiskami jest duża
i pozytywna. Szczególnie ów wpływ widoczny jest dla pracowników w wieku
produkcyjnym. Badania prowadzone dla wpływu imigracji na zasoby pracy
w UE w latach 2000-2005 wykazały, że liczba ludności w wieku produkcyjnym
w badanym okresie wzrosła o ponad 8 mln osób, z czego 30% stanowili imigranci
oczywiście z krajów trzecich. Ów tendencja w różnym rozmiarze potwierdza się
dla wielu z krajów członkowskich. W latach 2000-2010 tempo udziału nowych
imigrantów w całkowitym przyroście zasobów pracy w Europie było średnio
powyżej 70%, podczas gdy w USA stanowił 47%36.

 Ekonomiczne konsekwencje migracji dla krajów wysyłających

 Proces migracji poza omówionym już wpływem na gospodarkę kraju
przyjmującego wieloaspektowo oddziałuje również na gospodarkę kraju
wysyłającego. Co do zasady, odpływ pracowników, szczególnie tych wysoko
wykwalifikowanych, negatywnie wpływa na gospodarkę kraju wysyłającego,
jednakże jeżeli osoby wyjeżdżające nie znajdą zatrudnienia w kraju imigracji to
emigracja może odnieść również pozytywny skutek dla kraju wysyłającego,
ponieważ środki zarobione za granica najpewniej zostaną wydatkowane w kraju
ojczystym.
 Analiza wyników badań prowadzonych dla Polski i Rumunii wskazuje,
że rzeczywisty wpływ emigracji na gospodarkę kraju wysyłającego jest
ograniczony. Nie zmienia tego nawet fakt, że emigranci to w większości ludzie
młodzi, wysoko wykwalifikowani. Wielkość emigracji nie przekracza zwykle od
5 do 7% populacji, co potwierdza brak możliwości znacznego jej wpływu na
gospodarkę kraju wysyłającego. W literaturze do skutków emigracji dla kraju
wysyłającego wskazuje się przede wszystkim na wpływ transferów pieniężnych
na wzrost inwestycji bądź konsumpcję oraz wzrost dochodów rodzin
imigrantów37. Odnosząc się wprost do polskiej gospodarki wskazać należy,
że większość przekazywanych transferów wydatkowanych jest na drobne
inwestycje (m.in. edukację)38. Z raportu Western Union wynika, że ich wpływ na
gospodarkę był istotny i w latach 1995-2011 kształtował się na poziomie 0,3-1,7%
w PKB. Szczególne nasilenie ów trendu nastąpiło po wejściu Polski do UE
i wyhamowało dopiero w 2008 r. po zmniejszeniu się skali emigracji, jednak do

35 R. Orłowska, op. cit., s. 215-217.
36 Ibidem, s. 217-219.
37 J. Balicki, P. Stalker, op. cit., s. 120-121; Zob. J. Nakonieczna, Ekonomiczne aspekty migracji
międzynarodowych, [w:] G. Firlit-Fesnak (red.), Migracje międzynarodowe a modernizacja systemu
politycznego i społecznego, Warszawa 2008, s. 224-235.
38 Por. J. Nakonieczna, Migracje międzynarodowe a rozwój państwa, Warszawa 2007, s. 110-111.

Natalia Karolina Michałowska, Szymon Michał Buczyński

130

tego czasu transfer środków z zagranicy przewyższał od środków
pozyskiwanych w UE. Transfery zwiększyły średni roczny wzrost dochodów,
średnioroczne tempo konsumpcji gospodarstw domowych i ostatecznie również
roczna dynamikę PKN o 0,1% punktu procentowego. Według danych Eurostatu
w 2011 r. ogólna wartość transferów przekazywanych przez obcokrajowców
pracujących w UE do krajów ojczystych wyniosła ponad 39 mld euro, z czego
ponad 70% wysyłane było do krajów nienależących do UE39.
 Polskie Ministerstwo Gospodarki potwierdza, że wpływ migracji na
poziom bezrobocia jest umiarkowany. Zaś z badań Narodowego Banku Polskiego
wynika, że emigracja wpłynęła na wzrost presji na podwyższenie wynagrodzeń.
Niemniej w literaturze przedmiotu nie można odnaleźć wiele przykładów
negatywnego wpływu emigracji dla kraju wysyłającego. Czysto teoretycznie
można mówić jedynie o odpływie zasobów pracy, spadku podaży zasobów pracy
oraz skumulowanego potencjalnego PKB. Z doświadczeń zdobytych
w poprzednich latach można wskazać, że:

 emigracja stała się sposobem na uniknięcie bezrobocia ale raczej
jednostkowym bez wpływu na gospodarkę i obniżenie wskaźników
bezrobocia w kraju wysyłającym;

 pozytywne efekty migracji widoczne są w wzroście konsumpcji
i drobnych inwestycji gospodarstw domowych, a co bezpośrednio
wynika z transferów pieniężnych;

 brak jest dowodów na występowanie innych statystycznie istotnych
korelacji miedzy emigracją a niedoborem pracowników.

 Podsumowanie

 Wpływ migracji na gospodarki krajów wysyłających i przyjmujących jest
częstym tematem dyskusji. Znaczna część ów dyskusji dotyczy jednak wyłącznie
teoretycznych rozważań. Mieszkańcy krajów przyjmujących nie zawsze
dostrzegają pozytywne skutki związane z imigracją, częściej z kolei wyrażają
obawy związane z zatrudnieniem cudzoziemców. Badania prowadzone na
przestrzeni ostatnich kilkunastu lat pozwalają na stwierdzenie, że doświadczenia
państw europejskich są w tej materii różne. Zasadniczo jednak uznać trzeba,
że pozytywne skutki imigracji i emigracji w długim okresie są zdecydowanie
wyższe niż efekty negatywne. Badania nie potwierdzają istotnego wpływu
emigracji na stopę bezrobocia zarówno w krajach przyjmujących jak
i wysyłających. Z kolei za udowodnione należy przyjąć wpływ ruchów
migracyjnych na PKB, dochody na mieszkańca i skalę zasobów pracy. Badania
empiryczne pokazują, że występujące zagrożenia pojawiające się z zewnętrznym
źródłem finansowania wydają się być nieistotne z pozytywnymi efektami jakie
może ono powodować.

39 Szacunki Narodowego Banku Polskiego wskazują, że w okresie od 2004 r. do 2007 r. nastąpiło
podwojenie ilości środków przekazywanych do kraju. Ich wartość z 10 496 mln, wzrosła do 20 374
mln. Zob. I. Grabowska-Lusińska, M. Okólski, Emigracja ostatnia?, Warszawa 2009, s. 198-199.

ROZDZIAŁ XI. Ekonomiczne konsekwencje europejskiej polityki migracyjnej

131

Tytuł

Ekonomiczne konsekwencje europejskiej polityki migracyjnej

Streszczenie

 Unia Europejska charakteryzująca się stosunkowo wysokim poziomem
rozwoju gospodarczego oraz wysokim poziomem i tempem wzrostu PKB
znajduje się w grupie większego zainteresowania imigrantów. Czynnikiem
warunkującym skalę ruchów migracyjnych w Unii Europejskiej jest prowadzona
przez nią polityka migracyjna. Jej historyczna analiza pokazuje, że działania
podejmowane przez Unię Europejską oscylowały zasadniczo wokół zapobiegania
nielegalnej imigracji, stymulowania napływu pracowników wysoko
wykwalifikowanych oraz harmonizacji polityki wizowej, azylowej i ochrony
granic. W powszechnej opinii napływ pracowników z zagranicy negatywnie
wpływa na gospodarkę kraju przyjmującego, imigranci zabierają miejsca pracy
pracownikom rodzimym i nader często korzystają z systemu socjalnego kraju
przyjmującego. W rzeczywistości jednak konsekwencje migracji dla krajów
przyjmujących nie ograniczają się do negatywnych aspektów. Badania
prowadzone na przestrzeni ostatnich kilkunastu lat pozwalają na stwierdzenie, że
pozytywne skutki imigracji i emigracji w długim okresie są zdecydowanie
większe niż efekty negatywne.

Słowa kluczowe

migracja, Unia Europejska, ekonomia, konsekwencje, polityka migracyjna

Title

Economic consequences of European migration policy

Summary
 The European Union due to a relatively high level of economic
development and a high level and growth of rate of GDP is the object of interest
large number of immigrants. The factor determining the scale of migration within
the European Union is migration policy. Historical analysis of policy shows that
the measures taken by the European Union fluctuated substantially around the
prevention of illegal immigration, stimulate the influx of highly skilled workers
and the harmonization of visa policy, asylum and border protection. In the
general opinion the influx of foreign workers has a negative impact on the
economy of the host country, immigrants take away jobs of native workers, and
very often use the social system of the host country. In reality, the consequences
of migration for receiving countries are not limited to the negative aspects. The
research conducted over the past several years, lead to the conclusion that the
positive effects of immigration and emigration in the long run are much bigger
than the negative.

Keywords
migration, the European Union, economy, consequences, migration policy

132

Mgr Joanna Narodowska
Doktorantka
Katedra Prawa karnego Materialnego
Wydział Prawa i Administracji
Uniwersytet Warmińsko-Mazurski w Olsztynie

ROZDZIAŁ XII
Legalizacja pobytu cudzoziemców poprzez zawarcie fikcyjnego

małżeństwa. Aspekty prawnokarne i kryminologiczne

 Zagadnienia wprowadzające

 W wyniku przemian społeczno-politycznych w 1989 r. oraz liberalizacji
zasad wjazdu i pobytu cudzoziemców1 na terytorium RP i innych krajów Europy
Wschodniej, Polska stawała się stopniowo krajem tranzytowym i docelowym dla
niektórych kategorii imigrantów. Znaczący wzrost zainteresowania legalizacją
pobytu cudzoziemców odnotowano jednakże dopiero na początku XXI w.
Czynników mających wpływ na taki stan rzeczy było wiele, niemniej jednak
można wskazać dwa, które odegrały najistotniejszą rolę. Po pierwsze, Polska stała
się liderem przemian społeczno-ekonomicznych w tym rejonie Europy, dzięki
czemu zaczęła być postrzegana przez cudzoziemców pochodzących z krajów
o niższym potencjale gospodarczym jako miejsce atrakcyjne do osiedlenia się.
Po drugie, akcesja Polski do Unii Europejskiej oraz przystąpienie do strefy
Schengen umożliwiało cudzoziemcom, którzy zalegalizowali swój popyt na
swobodne poruszanie się w granicach UE2.
 Głównym celem większości cudzoziemców, którzy znaleźli się na
terytorium RP jest legalizacja swojego pobytu, najpierw czasowego, potem
stałego, a w dalszej perspektywie nabycie obywatelstwa polskiego. Nie wszyscy
cudzoziemcy mają jednak możliwość nabycia prawnego statusu uchodźcy,
dlatego alternatywą jest uzyskanie zezwolenia na zamieszkanie na czas
oznaczony poprzez zawarcie małżeństwa z obywatelem polskim. Należy również
zauważyć, iż status prawny cudzoziemca będącego małżonkiem obywatela
polskiego jest uprzywilejowany w porównaniu z pozycją innych imigrantów,
dlatego jego uzyskanie jest szczególnie pożądane przez cudzoziemców
przybywających do Polski. Zjawisko małżeństw symulowanych wzmaga

1 Zgodnie z art. 3 pkt 2 ustawy z dnia 12 grudnia 2013 r. o cudzoziemcach (Dz. U. 2013, Nr 0, poz. 1650
ze zm.), zwana dalej u.o.c., termin „cudzoziemiec” określa każdego, kto nie posiada obywatelstwa
polskiego, z wyłączeniem podmiotów z art. 2 u.o.c., co do których ustawa o cudzoziemcach nie ma
zastosowania.
2 Polityka migracyjna Polski – stan obecny i postulowane działania, Dokument przyjęty przez Radę
Ministrów w dniu 31 lipca 2012 r., s.5-9.

ROZDZIAŁ XII. Legalizacja pobytu cudzoziemców poprzez zawarcie fikcyjnego…

133

dodatkowo fakt, iż ich zawarcie nie jest w praktyce zagrożone poważnymi
konsekwencjami prawnymi.
 Ze względu na ograniczone ramy objętościowe niniejszego referatu
główny wątek rozważań dotyczyć będzie zagadnień kryminologicznych
i prawnokarnych przedmiotowego zjawiska. Aspekty administracyjnoprawne
zostaną jedynie zarysowane gdyż ich wyczerpujące omówienie wymagałoby
odrębnego opracowania.
 Jednym z podstawowych praw człowieka jest prawo do zawarcia
małżeństwa i założenia rodziny, co zagwarantowane jest przez liczne akty prawa
międzynarodowego, których stroną jest Rzeczypospolita Polska. Zagadnienie to
wymaga szczególnej uwagi ustawodawcy ponieważ przepisy prawa ingerują
w najbardziej prywatną sferę życia człowieka – życia rodzinnego. Właściwe
ukształtowanie prawodawstwa w tym zakresie wymaga wyważenia z jednej
strony interesu publicznego, a z drugiej ochrony życia rodzinnego. To właśnie ze
względu na ochronę interesu publicznego prawodawca zmuszony był dokonać
reglamentacji prawa do legalizacji pobytu cudzoziemców w Polsce w związku
z zawarciem związku małżeńskiego3.
 Na wstępie przytoczyć należy najistotniejsze w tej materii postanowienia
dokumentów międzynarodowych, które przyznają szczególną ochronę rodzinie.
Powszechna Deklaracja Praw Człowieka4 w art. 16 ust. 1 i 3 stanowi, iż mężczyźni
i kobiety, bez względu na różnice rasy, narodowości lub religii, mają prawo po
osiągnięciu pełnoletniości do zawarcia małżeństwa i założenia rodziny.
Naturalną i podstawową komórką społeczeństwa jest właśnie rodzina, dlatego
przysługuje jej szczególna ochrona ze strony społeczeństwa i państwa. Ponadto
zgodnie z art. 13 deklaracji każdy człowiek ma prawo swobodnego poruszania
się i wyboru miejsca zamieszkania w granicach każdego państwa.
Potwierdzeniem tego uprawnienia jest art. 23 Międzynarodowego Paktu Praw
Obywatelskich i Politycznych5 oraz art. 12 Konwencji o Ochronie Praw
Człowieka i Podstawowych Wolności6. Co warte uwagi, Konwencja wprowadza
obowiązek państwa do poszanowania prawa do zawarcia małżeństwa
jednocześnie wskazując, iż prawo to regulowane jest ustawami krajowymi
poszczególnych państw, będących stronami Konwencji. Tym samym
dopuszczona jest możliwość ograniczenia prawa do zawarcia małżeństwa,
z zastrzeżeniem, że ustawodawstwo krajowe nie może naruszać samej jego

3 Zob. też A. Narożniak, W kwestii poszanowania i ochrony życia rodzinnego małżeństwa cudzoziemca z
obywatelem polskim w prawie o cudzoziemcach. Stan obecny i projektowany, „Studia Prawa Publicznego”
2013, nr 2, s. 101-102.
4 Powszechna Deklaracja Praw Człowieka (przyjęta i proklamowana rezolucja Zgromadzenia
Ogólnego ONZ 217 A (III) w dniu 10 grudnia 1948 r.), zwana dalej „deklaracją”.
5 Międzynarodowy Pakt Praw Obywatelskich i Politycznych otwarty do podpisu w Nowym Jorku
dnia 19 grudnia 1966 r. (Dz. U. 1997, Nr 38, poz. 167).
6 Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności z dnia 4 listopada 1950 r.,
(Dz. U. 1993, Nr 61, poz. 284), zwana dalej „konwencją”

Joanna Narodowska

134

istoty7. Z kolei art. 8 Konwencji przyznający prawo do poszanowania życia
rodzinnego i prywatnego, wprowadza klauzule limitacyjne do korzystania z tego
uprawnienia. Dopuszczalna jest ingerencja władzy publicznej w realizację tego
prawa w przypadkach przewidzianych w ustawie i koniecznych
w demokratycznym społeczeństwie z uwagi na bezpieczeństwo państwowe,
bezpieczeństwo publiczne lub dobrobyt gospodarczy kraju, ochronę zdrowia
i moralności lub ochronę praw i wolności innych osób.
 Konstytucja RP8 w art. 18 stanowi, iż małżeństwem jest związek kobiety
oraz mężczyzny i znajduje się on pod ochroną i opieką Rzeczypospolitej Polskiej.
Zgodnie z art. 47 ustawy zasadniczej każdy ma prawo do ochrony prawnej życia
prywatnego, rodzinnego, czci i dobrego imienia oraz decydowania o swoim życiu
osobistym. Ustawa zasadnicza nie gwarantuje jednak cudzoziemcom
nieograniczonego prawa do przebywania na terytorium RP w związku
z zawarciem małżeństwa z obywatelem polskim. Wyrazem tego jest art. 31 ust. 3,
który jest w zasadzie powtórzeniem art. 8 Konwencji, oraz art. 37 ust. 2
precyzujący, że wyjątki od konstytucyjnego prawa korzystania z praw i wolności,
odnoszące się do cudzoziemców, określa ustawa.
 Szczegółowe zasady zawierania małżeństw uregulowane zostały
w Kodeksie rodzinnym i opiekuńczym9 oraz ustawie o aktach stanu cywilnego10.
Zgodnie z art. 1 k.r.o. małżeństwo zostaje zawarte, gdy kobieta i mężczyzna
jednocześnie obecni złożą przed kierownikiem urzędu stanu cywilnego
oświadczenia, że wstępują ze sobą w związek małżeński. Ponadto małżeństwo
zostaje zawarte, gdy nupturienci podlegający prawu wewnętrznemu kościoła
albo innego związku wyznaniowego w obecności duchownego oświadczą wolę
jednoczesnego zawarcia małżeństwa podlegającego prawu polskiemu i kierownik
stanu cywilnego następnie sporządzi akt małżeństwa11.

7 Zob. szerzej A. Wróblewska-Zagórzak, Prawne aspekty zawierania małżeństw polsko-cudzoziemskich,
„Analizy, raporty, ekspertyzy” 2010, nr 1, s. 2 i n.
8 Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. 1997, Nr 78, poz. 483 ze zm.).
9 Ustawa z dnia 25 lutego 1964 r. Kodeks rodzinny i opiekuńczy (Dz. U. 2012, poz. 788, tekst jednolity
ze zm.), zwana dalej „k.r.o.”.
10 Ustawa z dnia 29 września 1986 r. o aktach stanu cywilnego (Dz. U. 2011, Nr 212, poz. 1264 ze zm.).
11 Zawarcie małżeństwa w formie wyznaniowej, które może stanowić jednocześnie zawarcie
małżeństwa na gruncie prawa polskiego, dotyczy następujących kościołów i związków
wyznaniowych: 1) Kościoła Katolickiego – art. 15a ustawy z dnia 17 maja 1989 r. o stosunku Państwa
do Kościoła Katolickiego w Rzeczypospolitej Polskiej (Dz. U. 1989, Nr 29, poz. 154 ze zm.),
2) Polskiego Autokefalicznego Kościoła Prawosławnego – art. 12a ustawy z dnia 4 lipca 1991 r.
o stosunku Państwa do Polskiego Autokefalicznego Kościoła Prawosławnego w Rzeczypospolitej
Polskiej (Dz. U. 1991, Nr 66, poz. 287 ze zm.), 3) Kościoła Ewangelicko-Augsburskiego – art. 12a
ustawy z dnia 13 maja 1994 r. o stosunku Państwa do Kościoła Ewangelicko-Augsburskiego
w Rzeczypospolitej Polskiej (Dz. U. 1994, Nr 73, poz. 323 ze. zm.), 4) Kościoła Ewangelicko-
Reformowanego – art. 8a ustawy z dnia 13 maja 1994 r. o stosunku Państwa do Kościoła Ewangelicko-
Reformowanego w Rzeczypospolitej Polskiej (Dz. U. 1994, Nr 73, poz. 324 ze zm.), 5) Kościoła
Ewangelicko-Metodystycznego – art. 11a ustawy z dnia 30 czerwca 1995 r. o stosunku Państwa do
Kościoła Ewangelicko-Metodystycznego w Rzeczypospolitej Polskiej (Dz. U. 1995, Nr 97, poz. 479
ze zm.), 6) Kościoła Chrześcijan Baptystów – art. 10a ustawy z dnia 30 czerwca 1995 r. o stosunku
Państwa do Kościoła Chrześcijan Baptystów w Rzeczypospolitej Polskiej (Dz. U. 1995, Nr 97, poz. 480
ze zm.), 7) Kościoła Adwentystów Dnia Siódmego – art. 10a ustawy z dnia 30 czerwca 1995 r.

ROZDZIAŁ XII. Legalizacja pobytu cudzoziemców poprzez zawarcie fikcyjnego…

135

 Podkreślić trzeba, iż w obecnym stanie prawnym prawodawstwo polskie
nie przewiduje żadnych specjalnych procedur dotyczących ślubów pomiędzy
cudzoziemcem a obywatelem polskim. Muszą być spełnione jedynie ogólne
wymogi przewidziane dla zawierania wszystkich małżeństw.
 W doktrynie i literaturze przedmiotu małżeństwa zawierane w celu
obejścia prawa, umożliwiające legalizację pobytu cudzoziemca na terytorium RP
określane są terminami „małżeństwo pozorne”, „małżeństwo fikcyjne”,
„małżeństwo symulowane”, „małżeństwo koniunkturalne”, „małżeństwo
papierowe”, „małżeństwo fałszywe”. Na potrzeby niniejszego referatu pojęcia te
używane będą zamiennie.
 Na wstępie zaznaczyć należy, iż termin małżeństwo fikcyjne nie posiada
definicji legalnej. Ustawa o cudzoziemcach określa natomiast jakie przesłanki
mogą wskazywać, iż dany związek został zawarty w celu obejścia przepisów
prawa12. Ze względu na konieczność implementacji prawa europejskiego oraz
potrzebę uporządkowania zagadnień odnoszących się do spraw cudzoziemców
w dniu 1 maja 2014 r. weszła w życie nowa ustawa o cudzoziemcach uchylająca
ustawę o cudzoziemcach z 2003 r.13. W zakresie okoliczności wskazujących,
że małżeństwo jest pozorne obowiązujący art. 169 u.o.c. nie odbiega znacząco od
treści art. 55 ustawy z 2003 r. W postępowaniu o udzielenie zezwolenia na pobyt
czasowy cudzoziemcowi pozostającemu w uznawanym przez prawo RP związku
małżeńskim z obywatelem RP, organ prowadzący postępowanie bada czy
małżeństwo zostało zawarte w celu obejścia przepisów przedmiotowej ustawy.
W szczególności ustala, czy okoliczności sprawy wskazują, że:

 jedno z małżonków przyjęło korzyść majątkową w zamian za wyrażenie
zgody na zawarcie małżeństwa, o ile nie wynikało to ze zwyczaju
ugruntowanego w danym państwie lub danej grupie społecznej,

o stosunku Państwa do Kościoła Adwentystów Dnia Siódmego w Rzeczypospolitej Polskiej
(Dz. U. 1995, Nr 97, poz. 481 ze zm.), 8) Kościoła Polskokatolickiego – art. 9a ustawy z dnia 30 czerwca
1995 r. o stosunku Państwa do Kościoła Polskokatolickiego w Rzeczypospolitej Polskiej (Dz. U. 1995,
Nr 97, poz. 482 ze zm.), 9) gmin wyznaniowych żydowskich – art. 9a ustawy z dnia 20 lutego 1997 r.
o stosunku Państwa do gmin wyznaniowych żydowskich w Rzeczypospolitej Polskiej (Dz. U. 1997,
Nr 41, poz. 251 ze zm.), 10) Kościoła Starokatolickiego Mariawitów – art. 8a ustawy z dnia 20 lutego
1997 r. o stosunku Państwa do Kościoła Starokatolickiego Mariawitów w Rzeczypospolitej Polskiej
(Dz. U. 1997, Nr 41, poz. 253 ze zm.), 11) Kościoła Zielonoświątkowego – art. 11a ustawy z dnia
20 lutego 1997 r. o stosunku Państwa do Kościoła Zielonoświątkowego w Rzeczypospolitej Polskiej
(Dz. U. 1997, Nr 41, poz. 254 ze zm.). Zob. więcej M. Andrzejewski, H. Dolecki, J. Haberko,
A. Lutkiewicz-Rucińska, A. Olejniczak, T. Sokołowski, A. Sylwestrzak, A. Zielonacki, Kodeks rodzinny
i opiekuńczy. Komentarz, Warszawa 2013, LEX, stan prawny: 30.06.2013 r.
12 W literaturze wskazuje się, że w ustawie zamiast terminu „małżeństwo zawarto w celu obejścia
przepisów” powinien się znaleźć termin „małżeństwo istnieje w celu obejścia przepisów” gdyż
cudzoziemcy powołują się na zawarte wcześniej w dobrej wierze małżeństwa z obywatelami
polskimi, które przestały faktycznie istnieć i małżonkowie żyją w separacji, którą cudzoziemcy
ukrywają (Krajowy Punkt Kontaktowy Europejskiej Sieci Migracyjnej, Nadużywanie prawa do łączenia
rodzin w Polsce: fikcyjne małżeństwa oraz fałszywe deklaracje ojcostwa, Warszawa 2012, s. 13).
13 Ustawa z dnia 13 czerwca 2003 r. o cudzoziemcach (Dz. U. 2011, Nr 264, poz. 1573, tekst jednolity
ze zm.).

Joanna Narodowska

136

 małżonkowie nie wypełniają obowiązków wynikających z zawarcia
małżeństwa,

 małżonkowie nie zamieszkują wspólnie lub nie prowadzą wspólnego
gospodarstwa domowego,

 małżonkowie nie spotkali się przed zawarciem małżeństwa,
małżonkowie nie mówią językiem zrozumiałym dla obojga,

 małżonkowie nie są zgodni co do dotyczących ich danych osobowych
i innych istotnych okoliczności ich dotyczących,

 jedno z małżonków lub oboje małżonkowie w przeszłości zawierali już
pozorne małżeństwa.

 Natomiast w stosunku do cudzoziemca, o którym mowa w art. 160 pkt 3
u.o.c14 w postępowaniu o udzielenie zezwolenia na pobyt czasowy organ
prowadzący postępowanie ustala przede wszystkim czy więzi tego cudzoziemca
z obywatelem polskim lub obywatelem innego państwa członkowskiego Unii
Europejskiej, państwa członkowskiego Europejskiego Stowarzyszenia Wolnego
Handlu (EFTA) – strony umowy o Europejskim Obszarze Gospodarczym lub
Konfederacji Szwajcarskiej są rzeczywiste i stałe.
 W celu dokonania powyższych ustaleń właściwy organ prowadzący
postępowanie może zwrócić się z wnioskiem do oddziału Straży Granicznej lub
komendanta placówki Straży Granicznej, właściwego ze względu na miejsce
pobytu cudzoziemca, o przeprowadzenie dalszych czynności wyjaśniających
sprawę.
 Stwierdzenie, że małżonkowie nie są zgodni co do ich danych osobowych
i innych istotnych okoliczności, które ich dotyczą, nie jest tożsame z ustaleniem,
że związek małżeński został zawarty w celu obejścia przepisów o udzieleniu
zezwolenia na zamieszkanie na czas oznaczony, a jedynie uzasadnia
przeprowadzenie postępowania, umożliwiającego ustalenie, czy małżeństwo
zostało zawarte w tym celu15. Jednakże zestawienie w uzasadnieniu decyzji
rażąco sprzecznych ze sobą zeznań cudzoziemca i jego współmałżonka na
okoliczności związane z ich poznaniem, zaręczynami, przebiegiem uroczystości
ślubnej, codziennym życiem, a także wykazanie całkowitej niewiedzy
małżonków na temat wcześniejszego życia partnera itp. – w sposób jednoznaczny
wykazuje fikcyjność małżeństwa16.

14 Cudzoziemca prowadzącego życie rodzinne w rozumieniu Konwencji o ochronie praw człowieka
i podstawowych wolności, sporządzonej w Rzymie dnia 4 listopada 1950 r. (Dz. U. 1993, Nr 61,
poz. 284, ze zm.), zwana dalej „konwencja praw człowieka”, z zamieszkującym na terytorium
Rzeczypospolitej Polskiej obywatelem polskim lub obywatelem innego państwa członkowskiego Unii
Europejskiej, państwa członkowskiego Europejskiego Stowarzyszenia Wolnego Handlu (EFTA) –
strony umowy o Europejskim Obszarze Gospodarczym lub Konfederacji Szwajcarskiej, z którym
przebywa wspólnie na tym terytorium, jeżeli cudzoziemiec spełnia wymogi, o których mowa
w art. 159 ust. 1 pkt 2 u.o.c.
15 Wyrok NSA z dnia 27 kwietnia 2006 r., II OSK 1142/05, ONSAiWSA 2006, nr 5, poz. 147, z glosą
aprobująca J. Białocerkiewicza, OSP 2007, nr 2, poz. 24.
16 Wyrok WSA w Warszawie z dnia 25 kwietnia 2005 r., V SA/Wa 110/05, niepublikowany.

ROZDZIAŁ XII. Legalizacja pobytu cudzoziemców poprzez zawarcie fikcyjnego…

137

Uprawnione organy podejmują działania sprawdzające czy małżeństwo nie
zostało zawarte w celu obejścia przepisów dopiero po ślubie w związku
z legalizacją pobytu cudzoziemca na terytorium RP. Należy uznać, że nie istnieją
zatem żadne środki a priori, istnieje natomiast możliwość zastosowania sankcji
a posteriori.
 Kodeks cywilny17 oraz Kodeks rodzinny i opiekuńczy nie operują
terminem „małżeństwo pozorne”. Co więcej zawieranie małżeństwa w celu
obejścia przepisów prawa nie stanowi przyczyny unieważnienia małżeństwa,
a tym samym jest ono ważne. W art.151 k.r.o. przewidziany został katalog
okoliczności wyłączających zawarcie małżeństwa, określane mianem „wad
oświadczenia woli”18. Zauważyć należy, iż prawodawca pominął pozorność
małżeństwa pozostawiając to zagadnienie w gestii prawa administracyjnego.
Jednakże wobec rosnącej skali tego procederu należałoby rozważyć zasadność
wprowadzenia kolejnego punktu w postaci pozorności wyrażenia woli.
Korzystając z dorobku prawa kanonicznego, wadę tę można by zdefiniować jako
„brak zamiaru ukształtowania stosunku prawnego małżeństwa bądź też chęć
ograniczenia lub wywołania skutków prawnych, łączących się z deklarowaną
czynnością przy jednoczesnym dążeniu do wywołania pozoru tej czynności
prawnej, na co wskazywałyby uzewnętrznione oświadczenia woli nupturientów
złożone w obecności kierownika USC lub duchownego”19. Pozorność wyrażenia
woli pozwoliłoby na unieważnienie małżeństwa, co w obowiązującym stanie
prawnym nie jest możliwe.
 Należy zwrócić uwagę, iż zawarcie związku małżeńskiego o cechach
pozorności niesie za sobą poważne konsekwencje w zakresie prawa cywilnego
zarówno dla obywatela polskiego jak i cudzoziemca, stąd powszechnym
zjawiskiem jest zawieranie intercyzy przez małżonków.

17 Ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny (tj. Dz. U. 2014, poz. 121 ze zm.).
18 Art. 151 § 1. Małżeństwo może być unieważnione, jeżeli oświadczenie o wstąpieniu w związek
małżeński lub oświadczenie przewidziane w art. 1 § 2 zostało złożone: 1) przez osobę, która
z jakichkolwiek powodów znajdowała się w stanie wyłączającym świadome wyrażenie woli;
2) pod wpływem błędu co do tożsamości drugiej strony; 3) pod wpływem bezprawnej groźby drugiej
strony lub osoby trzeciej, jeżeli z okoliczności wynika, że składający oświadczenie mógł się obawiać,
że jemu samemu lub innej osobie grozi poważne niebezpieczeństwo osobiste.
19 A. Szadok-Bratuń, Procedura zawierania małżeństwa „konkordatowego” w kontekście polskiego prawa
administracyjnego, Wrocław 2013, s. 217. W oparciu o przepisy Kodeksu prawa kanonicznego
(Codex Iuris canonici auctoritate Joannis Pauli PP. II promulgatus), doktryna wyodrębniła dwie postaci
pozorności przyjmując kryterium przedmiotowe: 1) pozorność całkowitą, mającą miejsce wtedy,
gdy jeden z nupturientów lub oboje, dokonując czynności prawnej zawarcia małżeństwa, nie mają
zamiaru wywołania żadnych skutków prawnych z nią związanych, a tym samym wykluczają samą
istotę małżeństwa (np. zawarcie małżeństwa przez cudzoziemca z obywatelem polskim wyłącznie
w celu uzyskania prawa legalnego pobytu w RP), 2) pozorność częściową, zachodzącą wtedy,
gdy strony (lub jedna z nich), kreując czynność prawną zawarcia małżeństwa, w rzeczywistości
zamierzają ograniczyć skutki prawne wynikające z treści ujawnionych oświadczeń woli, a tym samym
wykluczają określony rodzaj praw i/lub obowiązków małżeńskich (np. brak zamiaru współżycia
małżeńskiego w przypadku zawarcia związku heteroseksualnego dla ukrycia orientacji
homoseksualnej, tzw. małżeństwo lawendowe). Zob. więcej W. Góralski, Kanoniczne prawo małżeńskie,
Warszawa 2000, s. 103-106;

Joanna Narodowska

138

 Aspekty prawnokarne

 Prawo karne nie wyszczególnia odrębnego typu przestępstwa w związku
z zawarciem małżeństwa symulowanego. Co więcej pojęcie małżeństwa dla
pozoru nie zostało w ogóle wprowadzone do nomenklatury Kodeksu karnego20.
Nie oznacza to jednak, iż zachowanie się sprawców takich czynów jest obojętne
dla nauk penalnych. W związku z przystąpieniem Polski do Unii Europejskiej
i koniecznością dostosowania przepisów krajowych do wymogów unijnych
wprowadzono do Kodeksu karnego art. 264a21, który usytuowano w rozdziale
XXXII k.k. „Przestępstwa przeciwko porządkowi publicznemu”. Jak wskazano
w uzasadnieniu do rządowego projektu ustawy w rozdziale tym „podobnie jak
w Kodeksie karnym z 1969 r., znalazły się przestępstwa, które trudno jest
przyporządkować ze względu na przedmiot ochrony do innych rozdziałów.
Jest to więc rozdział „zawierający inne przestępstwa”. Najczęściej dzieje się tak
dlatego, że przedmiot ochrony nie może być w wypadku tych przestępstw
sprecyzowany in abstracto lub też chodzi o więcej niż jeden przedmiot ochrony.
Dopiero in concreto można ustalić, jaki był przedmiot zamachu”22.
 Art. 264a k.k. składa się z dwóch jednostek redakcyjnych.
Typ podstawowy opisany w § 1 stanowi: „kto, w celu osiągnięcia korzyści
majątkowej lub osobistej, umożliwia lub ułatwia innej osobie pobyt na terytorium
Rzeczypospolitej Polskiej wbrew przepisom, podlega karze pozbawienia
wolności od 3 miesięcy do lat 5”. W § 2 określono, iż „w wyjątkowych
wypadkach, gdy sprawca nie osiągnął korzyści majątkowej, sąd może zastosować
nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia”. Głównym
celem tego uregulowania jest przeciwdziałanie procederowi organizowania
bezprawnego pobytu cudzoziemców na terytorium RP w zamian za korzyść
majątkową lub osobistą. Przedmiotem bezpośrednim ochrony jest tu „ochrona
granicy państwowej przed przekroczeniem jej w sposób niezgodny z prawem,
natomiast pośrednim bezpieczeństwo państwa23. Dyspozycja art. 264a § 1 k.k.
wskazuje, iż zachowanie się sprawcy dotyczyć będzie naruszenia wszelkich
regulacji prawnych związanych z pobytem cudzoziemców na terenie RP.
Sformułowanie „wbrew przepisom” ma charakter normy blankietowej, odsyła
bowiem w tym przedmiocie to innych regulacji prawnych, w szczególności z
zakresu prawa administracyjnego. Czynnością sprawczą tego występku jest

20 Ustawa z dnia 6 czerwca 1997 r. Kodeks karny (Dz. U. 1997, Nr 88, poz. 553 ze zm.).
21 Przepis dodany ustawą z 16 kwietnia 2004 r. o zmianie ustawy Kodeks karny oraz niektórych
innych ustaw (Dz. U. Nr 93, poz. 889). Konieczność wprowadzenia nowego typu przestępstwa
wynikała z decyzji ramowej Rady Unii Europejskiej z dnia 28 listopada 2002 r. w sprawie
wzmocnienia systemu karnego w celu zapobiegania ułatwiania nielegalnego wjazdu, tranzytu
i pobytu (Dz. Urz. WE L 328 z 5.12.2002, s. 1) oraz dyrektywy Rady 2002/09/WE z dnia 28 listopada
2002 r. definiującej ułatwianie nielegalnego wjazdu, tranzytu i pobytu (Dz. Urz. WE L 328 z 5.12.2002,
s. 17).
22 Uzasadnienie rządowego projektu nowego kodeksu karnego, Warszawa 1998, s. 202–203.
23 E.W. Pływaczewski, [w:] A. Wąsek (red.), Kodeks karny. Część szczególna. Komentarz, t. II, Warszawa
2005, s. 430.

ROZDZIAŁ XII. Legalizacja pobytu cudzoziemców poprzez zawarcie fikcyjnego…

139

niezgodne z prawem umożliwienie lub ułatwienie innej osobie pobytu na
terytorium Polski. Prawodawca nie wyszczególnił, o jakie konkretnie czynności
chodzi, w związku z czym uznać należy, iż będą to wszelkie zachowania mające
na celu umożliwienie lub ułatwienie cudzoziemcom nielegalne przebywanie w
Polsce. Wobec powyższego do takich zachowań zaliczać się będzie także
zawieranie fikcyjnych małżeństw obywateli RP z obywatelami państw trzecich w
celu obejścia prawa. Przestępstwo to popełnione może być jedynie umyślnie w
zamiarze bezpośrednim kierunkowym (dolus directus coloratus), na co wskazuje
użyty zwrot „w celu osiągnięcia korzyści majątkowej lub osobistej”. Stanowi to
niezbędny element uznania zachowania się sprawcy za czyn z art. 264a k.k.
Korzyści te należy interpretować zgodnie z art. 115 § 4 k.k., który stanowi, iż
„korzyścią majątkową lub osobistą jest korzyść zarówno dla siebie, jak i dla kogo
innego24”. W literaturze wskazano, że „korzyść majątkowa to przysporzenie
majątku albo uniknięcie strat, a więc będą to przede wszystkim pieniądze, jak też
rzeczy mające wartość materialną, zaś korzyść osobista to zaspokojenie potrzeb
o wartości niematerialnej, jak choćby w postaci niepłatnych usług seksualnych
świadczonych sprawcy w zamian za umożliwienie lub ułatwienie
cudzoziemcowi nielegalnego pobytu tak ze strony samego cudzoziemca,
jak i innej osoby”25. Wykładnia pojęcia „korzyść dla kogoś innego” w rozumieniu
art. 264a k.k. nie powinna być jednak odczytywana dosłownie, ponieważ
beneficjentem korzyści jest również cudzoziemiec, którego nielegalny pobyt
sprawca umożliwia lub ułatwia. Sformułowanie to nie obejmuje, zatem osoby
cudzoziemca. Jednocześnie należy podkreślić, iż występek ten ma charakter
formalny i zostaje dokonany w momencie ukończenia czynu. Faktyczne
osiągnięcie korzyści majątkowej lub osobistej jest bez znaczenia dla uznania
takiego czynu za przestępny, istotny jest, bowiem cel, jakim kierował się sprawca.
 Do zastosowania § 2 konieczne jest kumulatywne spełnienie dwóch
przesłanek, tj. zaistnienie „wyjątkowego wypadku” oraz nieosiągnięcie przez
sprawcę korzyści majątkowej. A. Grześkowiak uznała, iż § 2 jest wadliwie
skonstruowany, ponieważ literalne odczytanie jego treści prowadzi do wniosku,
iż łagodniejsze potraktowanie sprawcy, który umożliwia lub ułatwia
cudzoziemcowi nielegalny pobyt na terytorium RP w zamian za korzyść osobistą
nie jest w ogóle możliwie26. Określenie „wyjątkowy wypadek” użyty przez
ustawodawcę nie jest precyzyjny. Ocena stanu faktycznego powinna być
analizowana przez sąd indywidualnie dla każdej sprawy. W doktrynie dominuje

24 Tak A. Grześkowiak, K. Wiak (red.), Kodeks karny. Komentarz, Warszawa 2013, Legalis, stan prawny
9.11.2013 r.
25 Tak R. Krajewski, Przestępstwo umożliwienia lub ułatwienia nielegalnego pobytu na terytorium
Rzeczypospolitej Polskiej, „Studia z Zakresu Prawa, Administracji i Zarządzania Uniwersytetu
Kazimierza Wielkiego w Bydgoszczy” 2012, t. II, s. 50.
26 A. Grześkowiak, K. Wiak (red.), Kodeks karny. Komentarz, Warszawa 2013, Legalis, stan prawny
9.11.2013 r.

Joanna Narodowska

140

pogląd, iż katalog sytuacji obejmujących przedmiotowy zwrot obejmuje również
osiągnięcie korzyści osobistej27.
 Zdaniem A. Marka umożliwienie lub ułatwienie cudzoziemcowi
nielegalnego pobytu z innych motywów niż osiągnięcie korzyści majątkowej lub
osobistej, np. współczucia, chęci udzielenia pomocy, nie wypełnia w ogóle
znamion przestępstwa w warunkach § 128. Z kolei M. Mozgawa wskazuje,
iż również taka motywacja stanowi podstawę kryminalizacji i jest przesłanką
zastosowania § 229.
 Sankcja karna z art. 264a k.k. wynosi od 3 miesięcy do 5 lat pozbawienia
wolności, wobec czego możliwe jest zastosowanie kar alternatywnych na
podstawie art. 58 § 3 k.k. W doktrynie zwrócono także uwagę, iż legislator
dostosowując prawo unijne do prawodawstwa polskiego wykroczył poza
standard minimalny odpowiednich aktów unijnych przy określaniu celu
działania sprawcy, które wymagają jedynie kryminalizacji w celu osiągnięcia
korzyści majątkowej30. Sprawca czynu z art. 264a k.k. ścigany jest w trybie
publicznoskargowym, z urzędu.
 Zawarcie małżeństwa dla pozoru przez obywatela RP z cudzoziemcem
w celu umożliwienia lub ułatwienia mu legalnego pobytu na terytorium Polski
w zamian za otrzymanie korzyści majątkowej lub osobistej z pewnością wypełnia
znamiona opisywanego czynu zabronionego. Jednocześnie trzeba podkreślić,
iż jest to przestępstwo trudne do udowodnienia, gdyż obie strony nie są
zainteresowane jego ujawnieniem. Ponadto sporne pozostaje czy wejście w taki
związek z innych pobudek niż korzyść majątkowa lub osobista np. chęć
udzielenia pomocy lub współczucie wypełnia znamiona art. 264a k.k.
 Stwierdzenie wypełnienia przesłanek komentowanego przepisu może
mieć miejsce, wówczas gdy organ administracji w toku postępowania
wyjaśniającego na gruncie przepisów prawa administracyjnego uznał, iż zostało
ono zawarte w celu obejścia przepisów. Natomiast ograny ścigania (Policja
i Prokuratura) mogą także w ramach przysługujących im kompetencji prowadzić
we własnym zakresie postępowanie i wnieść akt oskarżenia w stosunku do
osoby, która dopuściła się czynu z art. 264a k.k. 31.
Przestępstwo to pozostaje bardzo często w zbiegu z innymi czynami
zabronionymi (m.in. fałszowanie dokumentów i inne przestępstwa przeciwko
wiarygodności dokumentów, łapownictwo czynne i bierne).
 Strony zawierające symulowany związek małżeński mogą być również
pociągnięte do odpowiedzialności karnej na podstawie art. 233 k.k. za składanie

27 Patrz też P. Gensikowski, Odstąpienie od wymierzenia kary w polskim prawie karnym, Warszawa 2011,
s. 182-184.
28 A. Marek, Kodeks karny. Komentarz, Warszawa 2010, LEX, stan prawny 1.03.2010 r.
29 Patrz. M. Mozgawa (red.), Kodeks karny. Komentarz, Warszawa 2014, LEX, stan prawny 1.09.2014 r.
30 A. Wąsek, R. Zawłocki (red.), Kodeks karny. Część szczególna. Komentarz do artykułów 222–316, t. II,
Warszawa 2010, Legalis, stan prawny 9.09.2010 r.31 A. Wróblewska-Zagórzak, Prawne aspekty
zawierania małżeństw polsko-cudzoziemskich, „Analizy, raporty, ekspertyzy” 2010, nr 1, s. 30.
31 A. Wróblewska-Zagórzak, Prawne aspekty zawierania małżeństw polsko-cudzoziemskich, „Analizy,
raporty, ekspertyzy” 2010, nr 1, s. 30.

ROZDZIAŁ XII. Legalizacja pobytu cudzoziemców poprzez zawarcie fikcyjnego…

141

fałszywych zeznań lub zatajanie prawdy, służących za dowód w postępowaniu
sądowym lub innym postępowaniu prowadzonym na podstawie ustawy.
Zagrożenie karne w tym przypadku wynosi do 3 lat pozbawienia wolności.

 Aspekty kryminologiczne

a) Etiologia, fenomenologia, przeciwdziałanie

 W postępowaniu o legalizację pobytu małżeństwo wskazywane jest jako
jeden z głównych powodów (obok świadczenia pracy, odbywania studiów
i prowadzenia działalności gospodarczej). W opinii cudzoziemców fikcyjne
małżeństwo umożliwia szybkie uzyskanie zezwolenia na zamieszkanie na czas
oznaczony, zezwolenia na osiedlenie się, a w konsekwencji nabycia obywatelstwa
polskiego32. W związku z powyższym kryminologia odnotowuje w ostatnich
latach dynamiczny wzrost skali tego zjawiska.
 Polska pełni dwojaką rolę z punktu widzenia cudzoziemców. Z jednej
strony relatywnie stabilna sytuacja polityczna, gospodarcza i społeczna
powoduje, iż Polska jest traktowana jako kraj docelowy dla imigrantów. Z drugiej
strony stanowi jedynie kraj tranzytowy do bogatszych państw Europy
Zachodniej. Podkreślić należy, iż legalizacja pobytu cudzoziemca na terenie RP
umożliwia mu swobodne przemieszczanie się w strefie UE/Schengen.
 Przyczyny zawierania fikcyjnych małżeństw przez obywateli Polski mają
przede wszystkim podłoże ekonomiczne, rzadziej emocjonalne. W pierwszym
przypadku w procederze oprócz potencjalnych małżonków nierzadko biorą
udział osoby trzecie. Pośredniczą one w aranżacji małżeństw fikcyjnych,
wyszukują osoby zainteresowane zawarciem takiego związku w zamian za
korzyść majątkową. Często uczestniczą w tym procederze zorganizowane grupy
przestępcze. Zdecydowana większość osób decydujących się na ślub
z cudzoziemcem czyni to z pobudek finansowych. Przyczynić się może do tego
trudna sytuacja materialna, czy po prostu chęć dorobienia dodatkowych
pieniędzy w łatwy i szybki sposób. Niekiedy obywatele polscy proponują
zawarcie małżeństwa fikcyjnego również w zamian za uzyskanie korzyści
osobistej m.in. usługi seksualne. Pobudki emocjonalne mające wpływ na decyzję
o ślubie z cudzoziemcem dotyczą w zdecydowanej mierze kobiet. Polki są często
zafascynowane i szczerze zakochane w egzotycznych partnerach
z Bliskiego Wschodu lub Afryki. W takich wypadkach cudzoziemiec zazwyczaj
traktuje związek instrumentalnie i stara się zachować wszelkie pozory
normalnego związku dla celu jakim jest uzyskanie zezwolenia na pobyt33. Inne
przyczyny emocjonalne to współczucie, chęć pomocy cudzoziemcowi, który
znajduje się w trudnym położeniu. Jak wcześniej zauważono, w doktrynie

32 Zob. też T. Sieniow (red.), Nabywanie obywatelstwa polskiego, Lublin 2013.
33 Zob. też Krajowy Punkt Kontaktowy Europejskiej Sieci Migracyjnej, Nadużywanie prawa do łączenia
rodzin w Polsce: fikcyjne małżeństwa oraz fałszywe deklaracje ojcostwa, Warszawa 2012, s. 26-28.

Joanna Narodowska

142

powstał spór czy motywy inne niż uzyskanie korzyści majątkowej czy osobistej
wypełniają w ogóle znamiona czynu z art. 264a k.k.
 Wykazanie, że małżeństwo zostało zawarte w celu obejścia przepisów
ustawy jest skomplikowane i czasochłonne. Jest to szczególnie trudne, jeżeli
obywatel nie otrzymał żadnej korzyści materialnej i utrzymuje, że zostało ono
zawarte w dobrej wierze. Z kolei udowodnienie otrzymania korzyści majątkowej
za ślub z cudzoziemcem stanowi jedno z głównych kryteriów uznania go za
pozorny.
 Nie można przyjąć, iż większość małżeństw zawartych z obywatelami
kraju trzeciego jest fikcyjna lecz zauważalne są pewne trendy, niepokojące
zjawiska i nadużycia. Zaobserwować również można geograficzne zróżnicowanie
państw pochodzenia fikcyjnych „żon” – były ZSRR oraz „mężów” – Afryka
Północna. Zdarzają się również sytuacje gdy Polki w dobrej wierze zawierają
małżeństwa z obywatelami państw Maghrebu, a arabscy małżonkowie zmuszają
je do szybkiego powiększenia rodziny. W takim bowiem wypadku nawet po
rozwodzie z obywatelką Polski mogą uzyskać zezwolenie na pobyt w związku
z opieką nad małoletnim dzieckiem posiadającym polskie obywatelstwo34.
Ze zjawiskiem fikcyjnych małżeństw łączy się również problem nadużycia
procedury łączenia rodzin.
 Jak wspomniano w procederze małżeństw symulowanych biorą udział
zorganizowane grupy przestępcze, w skład których wchodzą zarówno obywatele
polscy jak i cudzoziemcy. Pośredniczą one w aranżowaniu związków
i zapewniają dokumenty niezbędne w postępowaniu przed kierownikami
urzędów stanu cywilnego. W rezultacie postępowań prowadzonych przez Policję
i Straż Graniczną ujawniano przypadki bardzo profesjonalnie podrobionych
dokumentów35. Niskie sankcje karne, nie pełnią wystarczającej funkcji
prewencyjnej, a kary finansowe wkalkulowane są w ryzyko działalności takich
grup.
 Zorganizowane grupy zajmujące się wyszukiwaniem osób chętnych do
zawarcia małżeństwa poszukują je w dyskotekach, wśród studentów oraz
poprzez ogłoszenia zamieszczane w gazetach i na portalach internetowych.
Indywidualni zainteresowani tym procederem w przeważającej mierze
wykorzystują w tym celu Internet.
 Autorami ogłoszeń na portalach internetowych są zarówno obywatele
polscy jak i cudzoziemcy, kobiety i mężczyźni. Przyszli nupturienci podają często
preferencje co do przyszłego małżonka np. wieku czy narodowości.
W ogłoszeniach stawiany jest często wymóg aby małżeństwo zawarte było poza
granicami RP np. w innym kraju członkowskim, głównie w Wielkiej Brytanii – co
oznacza, że Polska nie jest krajem docelowym, a obywatele polscy postrzegani są
jako bardziej skłonni do zawarcia pozornego małżeństwa, niż obywatele krajów

34 Zob. też Krajowy Punkt Kontaktowy Europejskiej Sieci Migracyjnej, op. cit., s. 24-26.
35 Zob. też W. Pływaczewski, Przestępczość cudzoziemców w Polsce – nowe wyzwania dla teorii i praktyki,
[w:] O. Łachacz, J. Galster (red.), Status cudzoziemca w prawie międzynarodowym, Olsztyn 2013,
s. 283-304.

ROZDZIAŁ XII. Legalizacja pobytu cudzoziemców poprzez zawarcie fikcyjnego…

143

bogatszej Europy Zachodniej. Odmienny modus operandi to ślub poza granicami
Unii Europejskiej np. w Bangladeszu – co spowodowane jest faktem,
iż cudzoziemiec nie ma możliwości legalnie wjechać na teren UE.
 W ramach prac powołanego w lutym 2007 r. międzyresortowego Zespołu
do Spraw Migracji, organu pomocniczego Prezesa Rady Ministrów w zakresie
koordynacji polityki migracyjnej, powstał dokument „Polityka migracyjna Polski
– stan obecny i postulowane działania”. Stwierdzono w nim, iż najczęstszymi
odnotowanymi przypadkami zagrożeń nielegalną migracją oprócz posługiwania
się fałszywymi dokumentami lub podawaniem nieprawdziwych danych
osobowych jest właśnie zawieranie fikcyjnych małżeństw obywateli RP
z cudzoziemcami w celu obejścia przepisów prawa36.
 Problematyka zawierania papierowych małżeństw jest dobrze znana we
wszystkich krajach Unii Europejskiej, jednakże brak oficjalnych statystyk na ten
temat uniemożliwia oszacowanie rzeczywistej skali tego zjawiska. Dane
o nadużywaniu przepisów w celu legalizacji pobytu cudzoziemców gromadzone
są jedynie przez właściwe organy państwowe na potrzeby prowadzonych
postępowań.
 Praktyka działań urzędów wojewódzkich wskazuje, iż poziom
zapobiegania nadużyciom w postaci zawierania fikcyjnych małżeństw jest bardzo
niski. Ujawniane przypadki skutkują prawie wyłącznie odmową udzielania
prawa pobytu37. Rzadko wszczynane są postępowania karne.
 Statystyki policyjne podają jedynie ogólną liczbę postępowań za
naruszenie dyspozycji art. 264a k.k., wobec czego nie jest możliwe podanie
konkretnych liczb w związku z zawarciem małżeństwa symulowanego.
W kryminologii uznaje się ponadto, iż statystyki kryminalne, przede wszystkim
policyjne, nie oddają rzeczywistego obrazu skali zjawiska, gdyż obejmują
wyłącznie przestępstwa ujawnione. Przestępczość rzeczywista to suma
przestępstw ujawnionych i nieujawnionych. Analizując dane przedstawione
przez Policję, należy zauważyć, iż liczba wszczętych postępowań z art. 264a jest
marginalna i oscyluje w granicach 10 rocznie38. Przypuszczać trzeba, iż ciemna
liczba przestępstw w tym obszarze jest zatem wysoka, jednakże z uwagi na fakt,
iż zazwyczaj sprawcy odnoszą obustronne korzyści, żadna ze stron nie jest
zainteresowana zawiadomieniem organów o naruszeniu prawa.
 Fikcyjność związku małżeńskiego może być ujawniona podczas
postępowania dowodowego. Funkcjonariusze Straży Granicznej na podstawie
art. 11 u.o.c. mogą przeprowadzać wywiad środowiskowy, ustalać miejsce
pobytu małżonka lub innego członka rodziny cudzoziemca także osoby, z którą
cudzoziemca łączą więzi o charakterze rodzinnym. Wywiad środowiskowy

36 Polityka migracyjna Polski – stan obecny i postulowane działania, Dokument przyjęty przez Radę
Ministrów w dniu 31 lipca 2012 r., s. 42.
37 Zob szerzej Krajowy Punkt Kontaktowy Europejskiej Sieci Migracyjnej, op. cit., s. 45-46.
38 Zob. http://statystyka.policja.pl/st/kodeks-karny/przestepstwa-przeciwko-
13/63621,Umozliwienie-lub-ulatwienie-innej-osobie-pobytu-na-terytorium-RP-art-264a.html
(dostęp 20.02.2015 r.)

Joanna Narodowska

144

obejmuje zbieranie informacji dotyczących danych cudzoziemca, wobec którego
prowadzone jest postępowanie, miejsca pobytu cudzoziemca, członków rodziny
cudzoziemca oraz osób, z którymi zamieszkuje on we wspólnym gospodarstwie
domowym, podejmowania przez cudzoziemca działań mogących mieć wpływ na
ochronę bezpieczeństwa i porządku publicznego albo stanowiących zagrożenie
dla obronności lub bezpieczeństwa państwa oraz innych okoliczności, których
istnienie mogłoby mieć wpływ na rozstrzygnięcie w postępowaniu
prowadzonym wobec cudzoziemca.
 Skuteczne przeciwdziałanie zawieraniu małżeństw pozornych w celu
legalizacji pobytu w Polsce wymaga podjęcia działań zarówno na szczeblu
ustawodawczym jak i wykonawczym. Powinny one obejmować m.in.:

 utworzenie przejrzystych i precyzyjnych przepisów dotyczących
cudzoziemców,

 skuteczne egzekwowanie prawa w zakresie wali z nadużyciami
w postępowaniach związanych z legalizacja pobytu cudzoziemców,

 wzmocnienie współpracy i wymiany informacji pomiędzy organami
odpowiedzialnymi za politykę związaną z migracją ludności, w tym
stworzenie wspólnej bazy danych dotyczącej nadużywania prawa
poprzez zawieranie fikcyjnych małżeństw,

 informowanie o możliwościach legalnej migracji przy jednoczesnym
wskazaniu sankcji za naruszenie prawa,

 zmianę przepisów dotyczących kontroli prowadzonej w trakcie
postępowań administracyjnych z zakresu legalizacji pobytu
cudzoziemców, tak aby organy te miały rzeczywista możliwość
weryfikacji czy małżeństwo zostało zawarte dla pozoru
(np. nieinformowanie stron o terminie wywiadu środowiskowego)39.

 W doktrynie pojawiają się również głosy, iż skutecznym narzędziem
walki z tym procederem byłoby wyposażenie kierownika Urzędu Stanu
Cywilnego w dodatkowe kompetencje kontrolne, mające na celu ustalenie
rzeczywistej intencji nupturientów oraz kompetencje sankcjonujące polegające na
prawie odmowy zawarcia małżeństwa ze względu na jego fikcyjność40. Wydaje
się jednak, iż tak szerokie uprawnienia powodowały by zbyt dużą ingerencję
w sferę życia rodzinnego i naruszałyby prawo do swobodnego zawierania
małżeństwa, dlatego postulat taki należy zdecydowanie odrzucić.
 Zjawisko zawierania małżeństw koniunkturalnych stało się również
przedmiotem zainteresowania Międzynarodowej Komisji Stanu Cywilnego41,

39 Polityka migracyjna Polski – stan obecny i postulowane działania, Dokument przyjęty przez Radę
Ministrów w dniu 31 lipca 2012 r., s. 16.
40 A. Szadok-Bratuń, Procedura zawierania małżeństwa „konkordatowego” w kontekście polskiego prawa
administracyjnego, Wrocław 2013, s. 219-220.
41 Aktualnie Międzynarodowa Komisja Stanu Cywilnego (zwana dalej „MKSC”) skupia 16 krajów
członkowskich (Niemcy, Belgię, Chorwację, Hiszpanię, Francję, Grecję, Węgry, Włochy, Luksemburg,
Holandię, Polskę, Portugalię, Wlk. Brytanię, Szwajcarię, Turcję i Meksyk) oraz 8 krajów o statusie
obserwatora (Cypr, Litwę, Stolicę Apostolską, Mołdawię, Rosję, Rumunię, Słowenię i Szwecję).
Generalna siedziba tej międzynarodowej organizacji mieści się w Strasburgu, natomiast na terenie

ROZDZIAŁ XII. Legalizacja pobytu cudzoziemców poprzez zawarcie fikcyjnego…

145

która wydała w 2010 r. raport42, w którym szczegółowo omówiono zagadnienie
małżeństw symulowanych, w tym porównano obowiązujące przepisy
w wybranych krajach członkowskich MKSC. Zwrócono także uwagę, iż skutki
wynikające z małżeństwa na mocy ustawodawstwa różnych państw są
czynnikiem decydującym o atrakcyjności zawarcia takiego związku na
terytorium danego kraju. Zestawienie tak wielu rozwiązań prawnych mających
na celu zapobieganie i zwalczanie małżeństw pozornych stanowić może
interesujący punkt wyjścia do sformułowania postulatów de lege ferenda.
 Bez wątpienia przeciwdziałanie zawieraniu fikcyjnych małżeństw
powinno opierać się zarówno na środkach a priori oraz sankcjach a posteriori.
Jednocześnie obowiązujące akty normatywne kształtujące sytuację prawną
cudzoziemców przebywających na terytorium RP muszą być zgodne ze
zobowiązaniami międzynarodowymi, których stroną jest Polska. Szczególne
znaczenie w tym obszarze ma prawodawstwo Unii Europejskiej43, jak również
orzecznictwo Trybunału Sprawiedliwości Unii Europejskiej o charakterze
precedensowym. Państwa członkowskie mają pewną swobodę w zakresie
określania zasad legalizacji pobytu cudzoziemców na ich terytorium, jednakże
w związku z obowiązkiem implementacji prawa unijnego, należy spodziewać się
stopniowego ujednolicenia i zaostrzenia norm dotyczących polityki migracyjnej
względem cudzoziemców.
 Prawo do małżeństwa jest prawem uniwersalnym, dlatego przepisy
powinny mieć przede wszystkim na względzie dobro rodziny, a ograniczenia
powinny wynikać z konieczności przeciwdziałania nadużyciom w tym zakresie.

b) Ciemna liczba fikcyjnych małżeństw w świetle badań własnych

 W celu zobrazowania ciemnej liczby zjawiska fikcyjnych małżeństw
w styczniu 2015 r. przeprowadzone zostały przez autorkę badania
kryminologiczne w postaci analizy treści internetowych ofert małżeństw dla
uzyskania obywatelstwa. Polskie portale internetowe okazały się pełne ogłoszeń,
w których jawnie oferowana jest pomoc przy uzyskaniu polskiego obywatelstwa
poprzez fikcyjny ślub z Polakiem lub Polką. Tego typu ogłoszenia ujawniono
m.in. na portalach: randki.hiperogłoszenia.pl, pl.ogłoszenia.com, oglaszamy24.pl,

każdego państwa członkowskiego MKSC znajduje się Sekcja Krajowa. Polska jest stałym członkiem
Komisji od 10 października 1998 r. Obecnie Sekcja Polska MKSC działa na podstawie uchwały
Nr 240/2009 z dnia 23 grudnia 2009 r. Organizację i tryb pracy Sekcji określa Statut nadany na
podstawie Decyzji Nr 191 Ministra Spraw Wewnętrznych i Administracji z dnia 28 grudnia 2010 r.
Zob. więcej https://www.msw.gov.pl/pl/sprawy-obywatelskie/rejestracja-stanu-
cywi/miedzynarodowa-komisja.
42 Commisson Internationale de l’État Civil (CIEC), Małżeństwa pozorne. Studium nad małżeństwami
fikcyjnymi w państwach członkowskich, Strasburg 2010,
http://www.ciec1.org/Etudes/Fraude/MariagesSimules-POL-sept2010.pdf (dostęp 15.01. 2015 r.).
43 Zob. też K. Rowińska, Wpływ Unii Europejskiej na kształt projektowanej ustawy o cudzoziemcach [w:]
O. Łachacz, J. Galster (red.), Status cudzoziemca w prawie międzynarodowym, Olsztyn 2013, s. 247-265.

Joanna Narodowska

146

strefa.co.uk, towarzyskie.polskastrefa.eu oraz rosjapl.info44. Ukazuje się na nich
nawet po kilka ogłoszeń dziennie. Analiza zamieszczonych ofert pozwala na
zdiagnozowanie fenomenologii tego zjawiska45.
 Większość osób składających tego typu oferty w najmniejszym stopniu
nie kryje swoich intencji. W ogłoszeniach otwarcie określają taką działalność jako:
„sprzedanie obywatelstwa”, „danie wizy”, „oferowanie papierkowego ślubu”,
„obywatelstwo za pieniądze”. Tylko nieliczni posługują się eufemistycznymi
określeniami takimi jak: „wezmę ślub z obcokrajowcem w wiadomym celu”.
 Należy wyróżnić cztery zasadnicze grupy ofert matrymonialnych w celu
zawarcia fikcyjnego małżeństwa. Pierwszą stanowią ogłoszenia Polaków
chcących zawrzeć małżeństwo z obywatelką innego państwa (ok. 30%). Druga
obejmuje Polki oferujące ślub obcokrajowcom (ok. 30%). Trzeci typ to ogłoszenia
obcokrajowców poszukujących Polek chętnych zawrzeć małżeństwo (ok. 10%).
Bardzo rzadko zdarzają się cudzoziemki poszukujące Polaków w celu fikcyjnego
ślubu. Czwarty typ to oferty ślubów z obcokrajowcem poza granicami kraju,
w szczególności w Anglii (ok. 30%).
 Polacy w swoich anonsach najczęściej proponują małżeństwo kobietom
z byłego ZSRR (dominują Rosjanki, Ukrainki, Białorusinki) oraz Azjatkom. Ceny
takiej transakcji kształtują się w przedziale od 7 do 15 tyś. zł. Oferty składają
zarówno kawalerowie jaki i rozwodnicy oraz wdowcy. Wiek mężczyzn
charakteryzuje duża rozpiętość, od 18 do ponad 50 lat. W swoich ogłoszeniach
w większości deklarują, iż wiek potencjalnej żony nie ma dla nich znaczenia lecz
niektórzy preferują partnerki młodsze od siebie. Charakterystyczne dla ofert
składanych przez mężczyzn jest spory odsetek (ok. ¼ ofert) propozycji fikcyjnego
ślubu bez opłaty ze strony cudzoziemki. Niektórzy nie ukrywają, iż interesuje ich
słowiański lub azjatycki typ urody. Czasami liczą nawet na dalszą znajomość.
Zdarzają się również oferty, w których mężczyzna oczekuje od fikcyjnej żony
gratyfikacji za transakcję nie w postaci pieniędzy lecz seksu czy nawet zajęcia się
domem46. Można zatem przyjąć, iż nie wszystkie małżeństwa zawarte przez
Polaków dla uzyskania przez fikcyjną żoną obywatelstwa kończą się rozwodami.
 Polki w swoich ogłoszeniach najczęściej nie wskazują narodowości
potencjalnego fikcyjnego męża. Czasami wykluczają jedynie partnerów
czarnoskórych lub muzułmanów. Wśród ofert zawierających wskazanie
pochodzenia małżonka dominują również propozycje skierowane do mężczyzn
z byłego ZSRR. Kobiety w swoich anonsach rzadko podają kwoty gratyfikacji za
transakcję, raczej ustalają to podczas dalszych kontaktów jednak należy

44 Odnotować należy również funkcjonowanie wyspecjalizowanych portali oferujących randki np.
z Rosjankami w celach matrymonialnych. Przykładem mogą być strony: www.rosjanki.org,
pl.fdating.com, topukraina.eu, Nie można jednak w ich przypadku stwierdzić czy małżeństwa
zawierane za ich pośrednictwem są fikcyjne. Zob. też E. Kępińska, Mechanizmy migracji osiedleńczych na
przykładzie małżeństw polsko-ukraińskich, „Prace migracyjne” 2001, nr 40.
45 W kryminologii w badania w zakresie fenomenologii (symptomatologii) obejmują m. in. strukturę,
dynamikę, geografię kryminalną, modus operandi.
46 Nieco humorystyczny przykład takiej oferty stanowi anons o treści: „Szukam pani na układ:
legalizacja za mieszkanie i sex na 5 lat, potem wolność dla pani” (pisownia oryginalna).

ROZDZIAŁ XII. Legalizacja pobytu cudzoziemców poprzez zawarcie fikcyjnego…

147

przypuszczać, iż cena jest podobna jak w przypadku mężczyzn. Oferty składają
zarówno panny, rozwódki jak i wdowy. Ogłaszają się kobiety w różnym wieku
od 18 do ponad 50 lat. Prawie nigdy nie określają one wieku potencjalnego męża.
Polki wykazują się przedsiębiorczością i za dodatkową opłatą oferują np. pomoc
z formalnościami urzędowymi i sądowymi, uzgodnienie terminu w Urzędzie
Stanu Cywilnego, tłumaczenie, zorganizowanie świadków ceremonii. Wykazują
również większą przezorność określając czasami takie warunki wstępne jak:
zawarcie intercyzy, niekaralność partnera, brak zadłużenia partnera.
Kategorycznie wykluczają również możliwość związania się z fikcyjnym mężem
traktując transakcję czysto merkantylnie.
 Na polskich portalach internetowych swoje oferty zamieszczają również
obcokrajowcy. Poszukują oni Polek chcących zawrzeć fikcyjne małżeństwo. Tego
typu anonse zamieszczają przede wszystkim mężczyźni pochodzenia
hinduskiego, arabskiego, algierskiego, marokańskiego, a także Rosjanie, Ukraińcy
i Białorusini. Praktycznie niespotykane są ogłoszenia cudzoziemek
poszukujących Polaków w celu fikcyjnego ślubu.
 Szczególny typ oferty zawarcia symulowanego związku małżeńskiego
stanowią tzw. śluby zagraniczne. Ogłoszenia takie zachęcają Polki do wyjazdu do
Anglii w celu zawarcia tam małżeństwa z obcokrajowcem pragnącym uzyskać
obywatelstwo kraju UE. Rzadziej spotykane są propozycje ślubu w Niemczech,
Danii, Norwegii, Szwecji, Kanadzie, Czechach. Koszt takiej transakcji to 20-30
tyś. zł. lub 4-6 tyś. funtów. Kobiecie proponuje się ponadto opłacenie przelotu,
zakwaterowanie47, wyżywienie, kosmetyki, papierosy, zakupy na koszt partnera.
Polki chcące pozostać po załatwieniu procedur związanych ze ślubem
i rozwodem oczekują czasami ponadto od partnera znalezienia pracy lub
mieszkania. Tego typu anonse zamieszczają:

 indywidualnie obcokrajowcy mieszkający w Anglii,

 indywidualnie Polacy i Polki mieszkający w Anglii,

 Polki mieszkające w Polsce chętne na wyjazd do Anglii w takim celu,

 Polacy mieszkający w Polsce posiadający kontakty do kobiet chętnych na
wyjazd,

 Polacy mieszkający w Anglii zajmujący się pośrednictwem w takich
transakcjach,

 wyspecjalizowane agencje zajmujące się pośrednictwem pomiędzy
osobami zainteresowanymi zawarciem małżeństwa.

 W trakcie badań odnotowano również znaczną liczbę ogłoszeń
zawierających ostrzeżenia przed nieuczciwymi pośrednikami, a nawet przed
kryjącymi się pod ogłoszeniami matrymonialnymi działaniami noszącymi
znamiona sutenerstwa, seksualnej eksploatacji kobiet i handlu ludźmi48.

47 W ofertach często podkreśla się, iż kobieta będzie miała do dyspozycji oddzielny pokój co ma na
celu podkreślenie, iż propozycja nie ma charakteru seksualnego.
48 Szerzej na temat zjawiska handlu ludźmi w: W. Pływaczewski (red.), Handel ludźmi – współczesne
niewolnictwo, Olsztyn 2006.

Joanna Narodowska

148

Nie można zatem wykluczyć funkcjonowania w tym obszarze zorganizowanych
grup przestępczych49.
 Reasumując potwierdzić należy, iż statystyki policyjne w żadnym
stopniu nie oddają rzeczywistej skali zjawiska fałszywych małżeństw dla
uzyskania obywatelstwa. Jak wykazały badania proceder ten jest powszechny.
Nieskuteczność właściwych organów, niskie kary, brak świadomości
przestępności czynu, brak poszanowania prawa oraz czynniki ekonomiczne
powodują, iż Polacy i Polki nierzadko oferują swój udział w zdobyciu przez
obcokrajowców obywatelstwa polskiego poprzez zawarcie fikcyjnego
małżeństwa.

c) Fikcyjne małżeństwa w świetle teorii kryminologicznych

 Z punktu widzenia kryminologii zawieranie małżeństw dla pozoru
z przyczyn ekonomicznych zaliczane jest do tzw. „przestępstw bez ofiar”. Edwin
M. Schur definiował je jako „akt dobrowolnej wymiany między osobami
dorosłymi silnie pożądanych, lecz prawnie zakazanych dóbr i usług”50. Osoby
wchodzące w taki związek dokonują dobrowolnej transakcji – obywatel polski
otrzymuje korzyść majątkową lub osobistą natomiast cudzoziemiec legalizuje
swój pobyt na terytorium RP, czyli de facto również uzyskuje korzyść. Brak
pokrzywdzonego powoduje, że żadna ze stron transakcji nie jest zainteresowana
ujawieniem przestępstwa, co przekłada się na wysoką ciemną liczbą przestępstw
w tym obszarze. Do rzadkich bowiem należą przypadki ujawnienia nadużyć
przez samych sprawców tego procederu tj. obywateli RP i cudzoziemców.
Przyznanie się do zawarcia małżeństwa symulowanego ma miejsce zazwyczaj
dopiero gdy pojawiają się utrudniające życie problemy związane z fikcyjnymi
małżonkami. Inaczej przedstawiać się będzie sytuacja, gdy obywatel UE zawiera
małżeństwo ze szczerych pobudek emocjonalnych – chęci zbudowania trwałego
związku z osobą z kraju trzeciego. Można wówczas uznać, iż doznał on
pokrzywdzenia ze strony partnera, który oszukał go w celu legalizacji swojego
pobytu. Osoby takie jednak bardzo rzadko zawiadamiają organy o zaistniałej
sytuacji w obawie przed wiktymizają wtórną. Co warte podkreślenia, w takiej
sytuacji obywatel RP nie popełnia czynu z art. 264a k.k.
 Zjawisko fikcyjnych małżeństw rozpatrywane może być także na gruncie
ekonomicznej teorii przestępczości Garego S. Beckera i Isaaca Ehrlicha,
nawiązującej do koncepcji sprawcy racjonalnego. Jej twórcy uznali iż „jednostka
popełnia przestępstwo, gdy oczekiwana użyteczność możliwa do osiągnięcia za
pomocą przestępstwa jest większa od użyteczności płynącej z zaangażowania się
w alternatywną, zgodną z prawem działalność”51. W przekonaniu osób

49 Por. K. Laskowska, Zorganizowany przerzut i handel ludźmi, [w:] E.W. Pływaczewski (red.),
Przestępczość zorganizowana, Warszawa 2011, s. 89-96.
50 Patrz szerzej E.M. Schur, Crimes without Victims. Deviant Behaviour and Public Policy. Abortion.
Homosexuality. Drug, Addiction, Englewood Cliffs 1965, s. 169-178.
51 B. Szamota, Teoria ekonomiczna przestępczości (Analiza krytyczna modelu wyboru zachowania
przestępnego), „Państwo i Prawo” 1990, nr 4, s. 82-96.

ROZDZIAŁ XII. Legalizacja pobytu cudzoziemców poprzez zawarcie fikcyjnego…

149

zawierających małżeństwo pozorne spodziewana korzyść materialna czy osobista
jest większa niż ewentualna sankcja za to przewidziana. W świadomości
sprawców podjęcie ryzyka związanego z działaniami sprzecznymi z prawem
wydają się uzasadnione i opłacalne. Jednocześnie zauważyć należy,
iż beneficjentami korzyści są zazwyczaj wszystkie zainteresowane strony biorące
udział w tym przedsięwzięciu. Statystyki kryminalne wskazują ponadto,
iż w proceder zaangażowane są niekiedy zorganizowane grupy przestępcze.
 Z kolei teoria podaży okazji przestępczych Marcusa Felsona zakłada,
że istotny wpływ na występowanie przestępczości w danej społeczności mają
określone czynniki, które na nią oddziałują. Czynnikiem decydującym o tym,
że zostaje popełniony czyn zabroniony przez ludzi jest okazja52. W odniesieniu do
omawianej tematyki, zauważa się, iż podaż okazji w tym obszarze jest wysoka.
Biorąc pod uwagę m.in. ogłoszenia jakie pojawiają się na stronach internetowych
oferujące zawarcie małżeństwa fikcyjnego należy stwierdzić, iż również popyt
jest znaczny i występuje zarówno po stronie obywateli RP jak i cudzoziemców.
Jednocześnie mechanizmy kontrolne chroniące przed tego typu nadużyciami są
mało skuteczne i niewystarczające.
 Warto również zwrócić uwagę na koncepcję technik neutralizacji
Greshama M. Sykesa i Davida Matzy. „Współsprawcy” małżeństw fikcyjnych
wiedzą, że popełniają czyn niezgodny z obowiązującym prawem, jednakże
stosują argumentację, która w ich przekonaniu pozwala na eskulpację
naruszonych przepisów. Służą temu tzw. techniki neutralizacji, polegające na
wskazaniu przez sprawcę okoliczności usprawiedliwiających popełnienie danego
czynu53. Wśród nich można wyróżnić: po pierwsze, zaprzeczenie bezprawia
polegające na tym, że sprawcy wskazują, że ich działanie – wejście w związek
fikcyjny, nie wyrządziło krzywdy osobom trzecim, a jego społeczna szkodliwość
jest znikoma, po wtóre powołanie się przez nich na wyższe racje m.in. ciężką
sytuację materialną, osobistą którejś ze stron czy też chęć pomocy cudzoziemcowi
w legalizacji pobytu.
 Robert Merton, twórca teorii anomii zaliczanej do tzw. teorii
strukturalnych wskazał istotne znaczenie dwóch pojęć: „cele kulturowe” oraz
„zinstytucjonalizowane środki”. Uznał on, iż w ramach struktury kulturowej
społeczeństwo wytycza sobie cele i potencjalne środki do ich osiągnięcia.
Potrzeba uzyskania dóbr konsumpcyjnych przy równoczesnym utrudnieniu do
ich uzyskania w legalny sposób motywuje sprawcę do zdobycia ich za pomocą
czynu zabronionego54. W ramach teorii anomii wymieniono pięć sposobów
przystosowania, czyli stosunku jednostki do kulturowo określonych celów
i kulturowo dopuszczonych sposobów ich osiągnięcia: konformizm, innowacja,
rytualizm, wycofanie oraz bunt. Najbardziej niepożadaną formą jest
innowacyjność polegająca na zinternalizowaniu przez jednostkę celów

52 Zob. więcej J. Błachut, G. Gaberle, K. Krajewski, Kryminologia, Gdańsk 2001, s. 184-186.
53 G.M. Sykes, D. Matza, Techniques of neutralization. A theory of Delinquency, „American Sociological
Review” 1957, t. 22, s. 664-670.
54 Zob. więcej P. Horoszowski, Kryminologia,Warszawa 1965, s. 306.

Joanna Narodowska

150

wyznaczonych przez kulturę ale do ich osiągnięcia posługiwanie się środkami
niezgodnymi z zinstytucjonalizowanymi i kulturowo przyjętymi normami55.
Cudzoziemcy nie mogąc w legalny, zinstytucjonalizowany sposób zalegalizować
swojego pobytu na terytorium RP, poszukują innych alternatywnych sposobów
niezgodnych z prawem, m.in. poprzez zawarcie małżeństwa pozornego.
Obywatele polscy chcąc uzyskać dodatkowe korzyści materialne czy osobiste są
również skłonni naruszyć prawo.

 Wnioski

 Pojęcie „małżeństwo fikcyjne” można by najkrócej zdefiniować jako
małżeństwo zawarte w celu obejścia przez cudzoziemca przepisów o udzieleniu
zezwolenia na zamieszkanie na terytorium RP. Przy czym istotny zdaje się być
pierwotny zamiar jednego lub obu małżonków – wejście w związek małżeński
jedynie w celu legalizacji pobytu cudzoziemca w Polsce.
 Globalizacja i zwiększona mobilność ludności powoduje, że ruchy
migracyjne przybierają na sile. Jest to zjawisko dynamiczne i stale rozwijające się.
Przewiduje się, że w ciągu najbliższych lat skala migracji będzie rosła. Przyczyna
takiego stanu rzeczy wynika z polaryzacji poziomu życia pomiędzy państwami
Unii Europejskiej a dopiero rozwijającymi się krajami trzecimi. Dotyczy to
w szczególności krajów afrykańskich i byłego ZSRR, skąd pochodzi
zdecydowana większość cudzoziemców56.
 W związku z migracją ludności pojawia się wiele wyzwań o charakterze
ekonomicznym czy kulturowym, dlatego istotne jest monitorowanie przepływu
ludności i przeciwdziałanie negatywnym zjawiskom z tym związanym.
Zaobserwować można napięcia społeczne i brak tolerancji obywateli państwa
przyjmującego wobec cudzoziemców, wynikające z różnic kulturowych czy też
obawy o miejsca pracy zwłaszcza w dobie kryzysu gospodarczego.
 Skala migracji do Polski w porównaniu z innymi bardziej rozwiniętymi
krajami Europy Zachodniej, jest stosunkowo niewielka. Dane wskazują,
iż w latach 1990-2010 na terytorium RP przyjechało legalnie ponad 130 tyś
imigrantów, a z przeprowadzonego w 2011 roku Spisu Powszechnego wynika,
że na terytorium Polski przebywało na stałe jedynie ok. 63 tys. cudzoziemców57.
 Polska nie jest krajem cieszącym się dużym zainteresowaniem
cudzoziemców i pełni przede wszystkim rolę kraju tranzytowego, wobec czego
skala zjawiska migracji jest marginalna. Skutkuje to brakiem poczucia zagrożenia
autochtonów ze strony allochtonów, jak ma to miejsce w bogatych krajach
europejskich np. Francji czy Wielkiej Brytanii. Imigranci, szczególnie z odległych
krajów globu postrzegani są raczej jako element egzotyki. Również odsetek
przestępstw z nienawiści (hate crimes) wobec grup etnicznych czy

55 L. Tyszkiewicz, Kryminologia. Zarys systemu, Katowice 1983, 227-229.
56 Zob. więcej A. Wawrzusiszyn, Współczesne tendencje i kierunki rozwoju nielegalnej migracji, [w:]
O. Łachacz, J. Galster (red.), Status cudzoziemca w prawie międzynarodowym, Olsztyn 2013, s. 88-98.
57 Polityka migracyjna Polski – stan obecny i postulowane działania, op. cit., s. 9-13.

ROZDZIAŁ XII. Legalizacja pobytu cudzoziemców poprzez zawarcie fikcyjnego…

151

narodowościowych jest niski, jednakże wraz ze wzrostem liczby cudzoziemców
należy spodziewać się eskalacji także w tym obszarze przestępczości58.
 Pomimo wynikającego z art. 304 Kodeksu postępowania karnego59
społecznego obowiązku powiadomienia organów ścigania o popełnieniu
przestępstwa brak jest reakcji na to patologiczne zjawisko. Przypuszczać można,
iż wynika to z faktu, iż przed wejściem do Unii Europejskiej również obywatele
polscy znajdowali się w podobnej sytuacji co obecnie cudzoziemcy.
W poszukiwaniu lepszego życia udawali się do krajów ekonomicznie lepiej
prosperujących w celu osiedlenia się. Jednym ze sposobów legalizacji pobytu
było zawieranie przez nich małżeństw symulowanych. W związku
z czym opisywane zjawisko w opinii społecznej postrzegane jest jako mało
szkodliwe i umożliwiające poprawę bytu.

58 Zob. też M. Duda, Przestępstwa z nienawiści w świetle teorii i praktyki orzeczniczej, [w:]
W. Pływaczewski, P. Lubiewski (red.), Współczesne ekstremizmy. Geneza przejwy, przeciwdziałanie,
Olsztyn 2014, s. 68-79 oraz M. Duda, Uchodzcy, imigranci i mniejszości jako ofiary przestępstw z nienawiści,
[w:] W. Pływaczewski, M. Ilnicki (red.), Uchodzcy – nowe wyzwania dla bezpieczeństwa europejskiego na tle
standardów praw człowieka, Olsztyn 2015, s. 160-169.
59 Ustawa z dnia 4 sierpnia 1997 r. Kodeks postępowania karnego (Dz. U. 1997, Nr 89, poz. 555 ze zm.).

Joanna Narodowska

152

Tytuł

Legalizacja pobytu cudzoziemców poprzez zawarcie fikcyjnego małżeństwa.
Aspekty prawnokarne i kryminologiczne

Streszczenie

 Referat poświęcony jest problematyce fikcyjnych małżeństw jako sposobu
legalizacji pobytu cudzoziemców w Polsce. Zagadnienie to analizowane jest
z perspektywy prawnokarnej i kryminologicznej. Autorka wskazuje również na
implikacje zjawiska w obszarze prawa administracyjnego i cywilnego. Artykuł
podzielony został na cztery części: zagadnienia wprowadzające, aspekty prawno
karne, aspekty kryminologiczne, wnioski. Przeanalizowane zostały zasady
odpowiedzialności karnej za przestępstwo z art. 264a k.k. (umożliwienie pobytu
w RP). Przedstawiono etiologię, fenomenologię i możliwości przeciwdziałania
zjawisku. Omówiono wyniki badań własnych nad ciemną liczbą przestępstw tego
typu. Odwołano się również do teorii kryminologicznych wyjaśniających
przestępczość w tym obszarze.

Słowa kluczowe
fikcyjne małżeństwa, cudzoziemcy, legalizacja pobytu,

prawo karne, kryminologia

Title
Legalization of stay of foreigners through sham marriage.

Criminal and criminological aspects

Summary
 The paper is devoted to the issue of sham marriages as a way to legalize
the stay of foreigners in Poland. The issue is presented from criminal and
criminological perspective. The author also indicates implications of the
phenomenon in the area of administrative law and civil law. The article is divided
into four parts: preliminary issues, criminal aspects, criminological aspects and
conclusions. The principles of criminal liability for committing crime under art.
264a of Polish penal code (assisting illegal immigration) are subject of analysis.
The criminological part presents etiology, phenomenology, and possibilities of
counteraction. Furthermore, the author makes researches on dark number of such
crimes and presents criminological theories referring to sham marriages.

Keywords

sham marriages, foreigners, legalization of stay,
criminal law, criminology

153

Mgr Szymon Michał Buczyński
Doktorant
Katedra Kryminologii i Polityki Kryminalnej
Wydział Prawa i Administracji
Uniwersytet Warmińsko-Mazurski w Olsztynie

Mgr Natalia Karolina Michałowska
Doktorantka
Katedra Powszechnej Historii Państwa i Prawa
i Prawa Rzymskiego
Wydział Prawa i Administracji
Uniwersytet Warmińsko-Mazurski w Olsztynie

ROZDZIAŁ XIII
Zasada non-refoulement z perspektywy absolutnego zakazu tortur

 i innych form złego traktowania

 Wprowadzenie

 Polityka azylowa, uchodźcza i migracyjna kształtowana jest przez
stosunki ludnościowe (migracja netto), przyrost naturalny czy wskaźniki
mobilności1. Wprowadzone na poziomie krajowym, ponadnarodowym
i międzynarodowym2 mechanizmy łączą paradygmat kontroli z obowiązkiem
współuczestniczenia w międzynarodowym systemie ochrony praw człowieka3.
Procesy te współtworzą wraz z towarzyszącymi im zmianami
psychospołecznymi i kulturowymi istotną płaszczyznę badawczą dla analiz

1 Mechanizmy azylowe mogą być postrzegane jako czynnik o potencjale stymulującym emigracje.
2 Kolejny mechanizm ochrony na tym poziomie obowiązywania wprowadza Konwencja Rady Europy
o zapobieganiu i przeciwdziałaniu przemocy wobec kobiet i przemocy domowej. Zgodnie
z przepisem art. 60 tego aktu strony przyjmą regulacje prawne lub inne rozwiązania niezbędne by
ustanowić uwzględniające kwestie płci społeczno-kulturowej procedury przyjmowania i usługi
wsparcia cudzoziemców ubiegających się o nadanie statusu uchodźcy, jak również wytyczne
dotyczące uwzględniania kwestii płci społeczno-kulturowej oraz procedury udzielania statusu
uchodźcy uwzględniające kwestie płci społeczno-kulturowej, w tym takie procedury ustalania statusu
uchodźcy i składania wniosków o ochronę międzynarodową. Państwa strony konwencji zobowiązują
się także wprowadzić regulacje prawne jak również inne rozwiązania niezbędne do przestrzegania
zasady non-refoulement, zgodnie z istniejącymi zobowiązaniami wynikającymi z prawa
międzynarodowego.
3 Zgodnie z przepisem art. 22 Amerykańskiej konwencji praw człowieka w żadnym przypadku
cudzoziemiec nie może być deportowany lub odesłany do kraju, niezależnie od tego, czy jest to jego
kraj ojczysty, czy nie, jeżeli w tym kraju jego prawo do życia lub wolności osobistej jest
w niebezpieczeństwie pogwałcenia z powodu jego rasy, narodowości, religii, statusu społecznego lub
przekonań politycznych (koncepcja niebezpiecznego państwa trzeciego/niebezpiecznego kraju
ojczystego). Zbiorowe wydalanie cudzoziemców jest zabronione.

Szymon Michał Buczyński, Natalia Karolina Michałowska

154

o naturze socjologicznej, kryminologicznej, demograficznej, statystycznej,
ekonomicznej czy prawnej4. Jak wykazał przykład szeregu modeli
wykorzystywanych w państwach wysokouprzemysłowionych to
kryminologiczna, interdyscyplinarna optyka pozwala na całościowe ujęcie tego
fenomenu5. Przepis art. 14 Powszechnej Deklaracji Praw Człowieka wskazuje, że
każdy człowiek ma prawo ubiegać się o azyl i korzystać z niego w innym kraju
w razie prześladowania6. Autorem prześladowań/poważnych naruszeń praw
człowieka7 mogą być zarówno władze państwowe jak i aktorzy niepaństwowi.
Prawo jednostki do azylu może zostać ograniczone w wyniku ścigania
wszczętego rzeczywiście z powodu popełnienia przestępstwa pospolitego lub
czynu sprzecznego z celami i zasadami Organizacji Narodów Zjednoczonych.
Objęcie statusem uchodźcy (przesłanka pozytywna pochodzenia z kraju
uznawanego za niebezpieczny)8 w systemie uniwersalnym nierozerwalnie wiąże
się z uprawnieniem9 do otrzymania ochrony, której podstawowym wyrazem jest
zasada niezawracania do granic terytoriów gdzie osoby takie byłyby narażone na

4 Te same procesy, które interpretujemy jako etiologicznie istotne dla ruchów migracyjnych
niejednokrotnie współtworzą presję do podjęcia działań politycznych dążących do ukarania
sprawców naruszeń praw człowieka i prawa humanitarnego. B. Broomhall, Towards the Development of
an Effective System of Universal Jurisdiction for Crimes under International Law, „New England Law
Review” 2001/2002, nr 2, s. 404.
5 Z perspektywy prawno-kryminologicznej można wskazać szereg patologii powiązanych
bezpośrednio z przedstawionym zjawiskiem. Za jedno z najgroźniejszych należy uznać handel
ludźmi.
6 Termin prześladowanie stanowi kluczowy element definicyjny szeregu regulacji wprowadzających
do porządków krajowych, ponadnarodowych i międzynarodowych zasadę non-refoulement. Poza
naruszeniami podstawowych praw człowieka konstytuuje go przesłanka systematyczności i czasu.
Jak wskazuje art. 9 Dyrektywy kwalifikacyjnej, współtworzącej wspólnotowy system azylowy badane
naruszenia muszą być wystarczająco poważne ze względu na swoją istotę lub powtarzalność, żeby
stwarzały poważne naruszenie praw człowieka, w szczególności praw, których nie można naruszać,
zgodnie z Artykułem 15 ust. 2 Europejskiej konwencji o ochronie praw człowieka i podstawowych
wolności jak również być kumulacją różnych działań, w tym takich naruszeń praw człowieka, które są
wystarczająco poważne ze względu na oddziaływanie na jednostkę w podobny sposób
7 Nieuniknione wątpliwości definicyjne w systemie wspólnotowym ogranicza w pewnym stopniu
m.in. otwarty katalog zachowań wprowadzony przez Dyrektywę kwalifikacyjną. Zgodnie z nim
termin prześladowanie pochłania przemoc fizyczną i psychiczną w tym akty przemocy seksualnej,
środki prawne, administracyjne, policyjne i/lub prawne, które są dyskryminujące lub, które są
stosowane w sposób dyskryminujący, oskarżenia lub kary, które mają charakter nieproporcjonalny
lub dyskryminujący, odmowa zadośćuczynienia sądowego wynikającego z nieproporcjonalnej lub
dyskryminującej kary, oskarżenia lub kary za odmowę odbywania służby wojskowej w przypadku
konfliktu, gdyby odbywanie jej stanowiłoby przestępstwo, czyny związane z płcią lub traktowaniem
dzieci.
8 Za podmiot o takim charakterze należało uważać Polskę Rzeczpospolitą Ludową. Sytuacja ta
zmieniła wraz z okresem przemian politycznych/społecznych/gospodarczych. Por. J. Hryniewicz,
Uchodźcy w Polsce – teoria a rzeczywistość, Toruń 2005.
9 Otrzymywanym uprawnieniom, gwarancjom i przywilejom odpowiadają obowiązki związane z
przyznaniem takiego statusu. Najistotniejszym z nich jest zobowiązanie do przestrzegania wszystkich
praw i przepisów państwa przyjmującego, a także środków podjętych w celu utrzymania porządku
publicznego.

ROZDZIAŁ XIII. Zasada non-refoulement z perspektywy całkowitego zakazu tortur…

155

prześladowanie10. Możemy, więc w tym przypadku mówić o zasadzie
wyznaczającej minimalny standard ochrony11, kształtowaniu się normy prawa
międzynarodowego o powszechnym charakterze (zakaz wybiórczego stosowania
niezależnie od wyłączeń wynikających z regulacji konwencyjnych)12.
 Decyzję o formalnym powrocie Rzeczpospolitej Polskiej do europejskiej
rodziny krajów demokratycznych a zwłaszcza o przystąpieniu do wspólnoty
należy wiązać z akceptacją zaimplantowanych przez Traktat z Amsterdamu
zasad polityki azylowej. Regulacje te stanowią podstawę dla wypracowania
regionalnego13 sytemu polityki wizowej, azylowej oraz migracyjnej14. Został on
wzmocniony i doprecyzowany przez szereg dalszych aktów ponadnarodowych
takich jak Konwencja wyznaczająca państwo odpowiedzialne za rozpatrywanie
wniosków o azyl złożonych w jednym z Państw Członkowskich Wspólnot
Europejskich, sporządzona w Dublinie dnia 16 czerwca 1990 r., Europejski Pakt
o Imigracji i Azylu, Agenda z Tampere15 czy kolejne umowy międzynarodowe
kształtujące prawo pierwotne Unii Europejskiej. Pierwsze zobowiązanie na
poziomie Rady Europejskiej do utworzenia wspólnotowego, europejskiego
sytemu azylowego (Common European Asylum System – CEAS) zostało podjęte
w październiku 1999 r. Program haski przyjęty w listopadzie 2004 r. zobowiązał
Komisję Europejską do dokonania oceny funkcjonowania i efektywności
istniejących mechanizmów harmonizacji standardów ochrony w państwach
członkowskich. Traktat z Lizbony zmieniający Traktat o Unii Europejskiej
i Traktat ustanawiający Wspólnotę Europejską usankcjonował ogólną właściwość
prejudycjalną Trybunału Sprawiedliwości Unii Europejskiej w zakresie ochrony
przestrzeni wolności, bezpieczeństwa i sprawiedliwości. Unia zapewnia swoim
obywatelom przestrzeń wolności, bezpieczeństwa i sprawiedliwości bez granic
wewnętrznych, w której zagwarantowana jest swoboda przepływu osób,

10 Wśród czynników wpływających na określenie kierunku i przyczyn napływu uchodźców (strumień
imigracyjny) należy wyróżnić system polityczny, sytuację gospodarczą, położenie kraju, podjęte
zobowiązania międzynarodowe, warunki nadawania statusu. Ich wzajemna zależność decyduje
o subiektywnej i obiektywnej atrakcyjności państwa (obszar tranzytywny/docelowy).
A. Florczak, Uchodźcy w Polsce. Między humanitaryzmem a pragmatyzmem, Toruń 2003, s. 101.
11 E.J. Criddle, E. Fox-Decent, A Fiduciary Theory of Ius Cogens, „The Yale Journal of International Law”
2009, nr 34, s. 331.
12 R.L. Newmark, Non-Refoulement run afoul: The Questionable Legality of Extraterritorial Repatriation
Programs, „Washington University Law Quarterly” 1993, nr 71, s. 833.
13 System uniwersalny funkcjonuje równolegle z szeregiem terytorialnie oraz kulturowo
ograniczonych mechanizmów ochrony praw człowieka. Do najważniejszych z nich funkcjonujących
poza terytorium Europy należy zaliczyć system amerykański, afrykański czy arabski.
14 Wyrażaną w szeregu aktach prawnych zwłaszcza natury soft law europejska politykę otwartości
przeciwstawia się zasadom selektywnej migracji.
15 Agenda wskazuje, że powstający regionalny system azylowy opiera się na rozwiązaniach przyjęty
w ramach Konwencji genewskiej, nie powiela natomiast jej ograniczeń podmiotowych, czasowych
i terytorialnych kształtujących bezpośrednio sytuacje prawną uchodźców de facto (brak spełnienia
przesłanek definicyjnych) raz wpływających na interpretację gwarancji non-refoulement. Ochrona nie
powinna być więc limitowana poprzez powielenie wskazanych w art. 33 Konwencji pięciu przesłanek
wykorzystania zasady nie wydalania. Uznając ewolucję zasad prawa międzynarodowego należy
przyjąć, że również art. 33 Konwencji utracił swój pierwotny, ograniczony charakter (m.in. kryterium
geograficzne).

Szymon Michał Buczyński, Natalia Karolina Michałowska

156

w powiązaniu z właściwymi środkami w odniesieniu do kontroli granic
zewnętrznych, azylu, imigracji, jak również zapobiegania i zwalczania
przestępczości. Tym samym Trybunał Sprawiedliwości we wskazanym trybie jest
właściwy w zakresie współpracy policyjnej i sadowej w sprawach karnych.
Ta obligatoryjność właściwości prejudycjalnej uniezależniła Trybunał od złożenia
przez każde z państw członkowskich oświadczenia o uznaniu tej właściwości,
wskazującego zarazem sądy krajowe upoważnione do występowania
z pytaniami. W zakresie polityk związanych z przepływem osób (uznawanie
i wykonywanie orzeczeń, wizy, azyl, migracja) do Trybunału mogą występować
wszystkie sądy krajowe a nie tylko sądy ostatniej instancji. Uzyskana właściwość
powszechna w tym zakresie wiąże się z orzekaniem w przedmiocie środków
podjętych ze względów porządku publicznego w ramach kontroli
transgranicznych. Dokument ten podkreśla, że system azylowy,
imigracyjny/migracyjny oraz zapewnienie bezpieczeństwa granic zewnętrznych
musi opierać się na zasadzie solidarności między państwami członkowskimi oraz
sprawiedliwości wobec obywateli państw trzecich. Obowiązkiem wspólnoty jest
przyznanie odpowiedniego statusu każdemu obywatelowi (polityka azylowa,
ochrona tymczasowa i uzupełniająca) państwa trzeciego16 wymagającego
międzynarodowej ochrony oraz przestrzeganie zasady non-refoulement17.
W świetle przyjętych regulacji wspólny europejski system azylowy obejmuje
jednolity status azylu dla obywateli państw trzecich, jednolity status ochrony
uzupełniającej dla obywateli państwa trzecich nie objętych azylem europejskim,
system tymczasowej ochrony wysiedleńców, wspólne procedury przyznawania
i pozbawiania jednolitego statusu azylu lub ochrony uzupełniającej, kryteria
i mechanizmy ustalania państwa członkowskiego odpowiedzialnego za
rozpatrywanie wniosku o udzielenie azylu lub ochrony uzupełniającej, formy
dotyczące warunków przyjmowania osób ubiegających się o azyl lub o ochronę
uzupełniającą. Za niezbędny element sytemu wymagający implementacji uznano
wypracowanie zasad partnerstwa i współpracy z państwami trzecimi w celu
zarządzania przepływami osób ubiegających się o azyl lub ochronę uzupełniającą
lub tymczasową. Ochrona uzupełniająca stanowi dodatkową formę ochrony
udzielanej cudzoziemcowi, który nie spełnia warunków do nadania statusu
uchodźcy, lecz jego powrót do kraju pochodzenia może narazić go na rzeczywiste
ryzyko doznania poważnej krzywdy przez orzeczenie kary śmierci lub
wykonanie egzekucji, tortury, nieludzkie lub poniżające traktowanie albo karanie
(naganność, karygodność, nieproporcjonalność), poważne i zindywidualizowane
zagrożenie dla życia lub zdrowia wynikające z powszechnego stosowania

16 G. Goodwin-Gill, Non-refoulement and the New Asylum Seeker, „Virginia Journal of International Law”
1986, nr 4, s. 897.
17 Termin pochodzi z języka francuskiego (refouler) a jego znaczenie odnosi się do procedury
granicznej związanej z nielegalnym przekroczeniem granicy państwowej oraz odmową przekroczenia
granicy państwowej uzasadnionej brakiem ważnych dokumentów (retourner vers l’endroit d’où l’on était
parti). G. Goodwin-Gill, The Refugee in International Law, Oxford University Press, New York 1998, s. 1.

ROZDZIAŁ XIII. Zasada non-refoulement z perspektywy całkowitego zakazu tortur…

157

przemocy wobec ludności cywilnej w sytuacji międzynarodowego lub
wewnętrznego konfliktu zbrojnego.
 Karta Praw Podstawowych Unii Europejskiej umieściła prawo do azylu
wśród niepodzielnych, powszechnych wartości godności osoby ludzkiej,
wolności, równości i solidarności (prawo podmiotowe)18. Zgodnie z art. 19 tego
aktu nikt nie że nikt nie może być usunięty z terytorium państwa, wydalony
(cofnięty, zawrócony) lub wydany w drodze ekstradycji do państwa, w którym
istnieje poważne ryzyko, iż może być poddany karze śmierci, torturom lub
innemu nieludzkiemu lub poniżającemu traktowaniu albo karaniu. Przyjęcie
przez ustawodawcę europejskiego szerokiego terminu usuniecie wyraźnie
wskazuje, że ma on zastosowanie do wszystkich form wydalenia, w tym także do
ekstradycji, bez względu na ich kontekst oraz bez różnicy między torturami
i innymi formami złego traktowania19. Przestrzeń demokratycznego,
ponadnarodowego państwa prawnego musi uwzględniać różnorodność kultur
i tradycji Europy. Prawo do azylu urzeczywistnia Konwencja genewska z 28 lipca
1951 r. i Protokół z 31 stycznia 1967 r., wolność ta podlega także ograniczeniem
wynikającym z inny regulacji traktatowych (m.in. swobodny przepływ osób,
usług, towarów i kapitału, swobodę przedsiębiorczości). Te zobowiązania podjęte
przez państwa członkowskie jak i samą wspólnotę znalazły swój wyraz
w Programie Haskim na lata 2004-2009 czy Programie Sztokholmskim na lata
2010-2014 (otwarta i bezpieczna Europa dla dobra i ochrony obywateli).
Wspólnotowy obszar wolności, bezpieczeństwa i sprawiedliwości nie jest
ograniczony podmiotowo do obywateli Unii i musi uwzględniać także obywateli
państw trzecich i bezpaństwowców mających swoje miejsce pobytu czasowego
lub stałego w państwach przyjmujących zgodnie z wielokrotnie wyrażoną
w dokumentach wspólnotowych zasadą poszanowania godności ludzkiej
(obowiązek prawny i moralny). To fundamentalne na płaszczyźnie
osobistej/egzystencjalnej dobro osobowe a nie jedynie względy bezpieczeństwa
proceduralnego wymagają by każdy, niezależnie od państwa członkowskiego,
w którym złożony został wniosek podlegał tym samym rozwiązaniom
proceduralnym opartym na jednobrzmiących warunkach przyjmowania.
W warunkach rzeczywistości społeczno-prawnej oznacza to dążenie do
urzeczywistnienia zasady podobnego traktowania zbliżonych przypadków
(wspólnotowy standard rozpatrywania wniosków o azyl i postępowania
z wnioskodawcami). Taki paradygmat ochrony umożliwić ma realizację
priorytetu ukształtowania Europy, jako przestrzeni azylu. Zunifikowane
wspólnotowej procedury azylowej miało ułatwić państwom członkowskim
wykonywanie zobowiązań, skuteczniej zaradzać potencjalnym nadużyciom,

18 J. Allain, The ius cogens nature of non-refoulement, „The International Journal of Refugee Law” 2001,
nr 4, s. 535.
19 W szeregu europejskich porządkach prawnych elementem polityki azylowej/uchodźczej są
instytucje powrotu dobrowolnego oraz powrotu humanitarnego. Ich zastosowanie wiązać należy
z nakazem/wezwaniem do opuszczenia terytorium czy wręcz nakazem deportacji. W obu
przypadkach opuszczenie terytorium zgodnie z określonymi warunkami może wiązać się
z udzieleniem określonej pomocy publicznej/finansowej.

Szymon Michał Buczyński, Natalia Karolina Michałowska

158

wpływać, na jakość instancyjnego procesu decyzyjnego, gwarantować dostęp do
ochrony, skutecznie postępować w przypadku wniosków złożonych wielokrotnie
oraz poprawić spójność z innymi instrumentami dorobku prawnego WE/UE
w zakresie azylu (np.: Europejski Urząd Wsparcia w dziedzinie Azylu). Celem
jest więc działanie dwukierunkowe zapewniające przejrzystość i elastyczność
sytemu poprzez doprecyzowanie zasad przy jednoczesnym zagwarantowaniu
adekwatnych i porównywalnych warunków przyjęcia. Za element
przeciwdziałania patologiom należy także uznać wypracowanie procedur
pozwalających na identyfikację osób wymagającej szczególnej troski oraz
określenie ich potrzeb, również materialnych. W takiej koncepcji wniosku mieści
się postulat dążenia do samowystarczalności osób ubiegających się o azyl
poprzez zapewnienie im dostępu do rynku pracy państwa członkowskiego.
Ograniczenie swobody przemieszczania się osoby ubiegającej się o azyl,
wielokrotnie niezbędne ze względu na ochronę innych wartości i zasad
wpisanych w przestrzeń wspólnotową, może nastąpić wyłącznie gdy jest to
konieczne i proporcjonalne. W wymiarze organizacyjnym projekt ten można
traktować, jako jeden z istotnych wskaźników solidarnościowych
(nierównomierne, geograficzne rozłożenie presji imigracyjno-azylowej).
Mechanizm zakazu wydalenia zawarty w przepisach krajowych jak i wynikający
z regulacji o charakterze ponadnarodowym i międzynarodowym ma
bezsprzecznie humanitarny wydźwięk, dlatego każdorazowa decyzja musi
uwzględniać wszystkie okoliczności sprawy. Postulat by refoulement20 miała we
wspominanych systemach status wyjątku napotyka jednak na szereg inercyjnych
przeszkód ze strony podmiotów zobowiązanych.
 Polska Rzeczpospolita Ludowa gotowa była udzielać ochrony azylowej
obywatelem państw obcych, którzy prześladowani byli za obrazę interesów mas
pracujących, walkę o postęp społeczny, działalność w obronie pokoju, walkę
narodowowyzwoleńczą lub działalność naukową. Po okresie przemian
gospodarczo/politycznych/społecznych zasadę tą uznano za jedną z pierwszych
wymagającą nowelizacji. Na podstawie ustawy z dnia 18 października 1991 r.
o zmianie Konstytucji Polskiej Rzeczypospolitej Ludowej19 zmieniono art. 88,
w którym w ust. 1 stwierdzono, że obywatele innych państw i bezpaństwowcy
mogą korzystać z prawa azylu na zasadach określonych ustawą. Wyrazem tego
przedefiniowania polityki azylowej było przystąpienie do sytemu powszechnego
poprzez ratyfikowanie Konwencji dotyczącej statusu uchodźców z 1951 r. oraz,
równie istotnego dla międzynarodowej ochrony azylowej, Protokołu z 1967 r.
odnoszącego się do statusu uchodźców (Protokół Nowojorski). Ten kierunek
zmian znalazł swój wyraz w dalszej działalności ustrojodawczej i ustawodawczej.
W art. 56 ust. 2 Konstytucji Rzeczpospolitej Polskiej określono,

20 W dyskursie funkcjonuje pogląd, że termin ten kumuluje szereg procedur związanych
z wydaleniem, deportacją, ekstradycją, usunięciem, powrotem czy odmową wjazdu w sytuacji której
nie istnieje ryzyko złego traktowania (prześladowań, tortur, nieludzkiego traktowania) w kraju
przyjmującym. H. Lambert, Protection against Refoulement from Europe: Human Rights Law Comes to the
Rescue, „International and Comparative Law Quarterly” 1999, nr 48, s. 515.

ROZDZIAŁ XIII. Zasada non-refoulement z perspektywy całkowitego zakazu tortur…

159

że cudzoziemcowi, który w Rzeczypospolitej Polskiej poszukuje ochrony przed
prześladowaniem, może być przyznany status uchodźcy zgodnie z wiążącymi
Rzeczpospolitą Polską umowami międzynarodowymi. System uniwersalny
uzupełniany jest szereg aktów szczegółowych. Wśród nich do najistotniejszych
należy zaliczyć Konwencji NZ przeciwko przestępczości zorganizowanej
(tzw. Konwencja z Palermo) oraz Protokołu o zapobieganiu, zwalczaniu oraz
karaniu handlu ludźmi, w szczególności kobietami i dziećmi.

 Zasada non-refoulement

 Ochrona osób prześladowanych stanowi jeden z najistotniejszych
katalizatorów ukształtowania oraz doskonalenia instytucji i zasad
międzynarodowego prawa migracyjnego stanowiącego źródło ochrony praw
człowieka (prawo migracyjne/uchodźcze, jako subsystem
prawnomiędzynarodowej ochrony praw człowieka). Prawa człowieka cechuje
pierwotny i indywidualny charakter, powszechny wymiar (niepodlegający
ograniczeniom wiązanym m.in. z rasą, religią, narodowością, przynależnością
etniczną, wiekiem, stanem zdrowia, stanem majątkowego), niezbywalność (brak
prawnych możliwości derogacji) i niezależność (źródłem uprawnień jest sam fakt
bycia człowiekiem, brak innych uwarunkowane/zobowiązań)21.
Do najistotniejszych z nich należy zaliczyć zasadę non-refoulement, zakazuje ona
wydalania lub zawracania osób, które ubiegały się o nadanie statusu uchodźcy
lub którym ów status został przyznany, do kraju, w którym groziłoby im
niebezpieczeństwo prześladowania ze względu na ich rasę, religię, obywatelstwo,
przynależność do określonej grupy społecznej lub przekonania polityczne
(standard genewski)22. Mechanizm chroni zainteresowanego przed
natychmiastową odmową23 (mechanizmy ochrony tymczasowej m.in. azyl
tymczasowy), nie wprowadza także rozgraniczenia na pobyt legalny i nielegalny.
Ten zamknięty katalog stanowi wyraz polityczno/społecznego momentu
implementacji24. Postulat wzbogacenia go o akcesoryjne prawa i wolności wynika

21 W europejskiej przestrzeni prawnej odpowiedzią na subiektywność obawy przed prześladowaniem
była m.in. niemiecka koncepcja tzw. małego azylu.
22 Część badaczy wskazuje na konieczność interpretowania zakazu wydalania w kontekście zasady
aut dedere aut judicare (ogólna zasad międzynarodowego prawa karnego). Zgodnie z nią państwo,
które zatrzymało podejrzanego o popełnienie przestępstwa, ma obowiązek przeprowadzić
w stosunku do niego postępowanie sądowe albo dokonać jego ekstradycji państwu, które posiada
jurysdykcję wobec tej osoby. E.S. Vargas, Ensuring Protection and Prosecution of Alleged Torturers:
Looking for Compatibility of Non-Refoulement Protection and Prosecution of International Crimes, „European
Journal of Migration and Law” 2006, nr 1, s. 41.
23 Tego typu zabezpieczenia stanowią nieodzowny element systemów ochrony przed wydalaniem.
Dla przykładu w ramach sytemu uniwersalnego na podstawie art. 86 Regulaminu Komitetu Praw
Człowieka przewiduje się podjęcie lub powstrzymanie się od działań mających na celu zapobiegnięcie
nieodwracalnych szkodom. W omawianym przypadku wniosek taki ma na celu wstrzymanie
procedury refoulement do czasu rozpatrzenia skargi.
24 N. Larsaeus, The Relationship between Safeguarding Internal Security and Complying with International
Obligations of Protection. The Unresolved Issue of Excluding Asylum Seekers, „Nordic Journal of
International Law” 2004, nr 73, s. 69.

Szymon Michał Buczyński, Natalia Karolina Michałowska

160

bezpośrednio z linii orzeczniczej Europejskiego Trybunału Praw Człowieka
w zakresie badania dopuszczalności wydalenia cudzoziemca. Umożliwia to
podnoszenie przez stronę zainteresowaną dodatkowych przeszkód prawnych
wydalenia nieprzewidywanych w świetle regulacji i wykładni rozwiązań
zawartych w Konwencji. Taka ewolucja koncepcji osoby prześladowanej znalazła
swój wyraz w szeregu ustawodawstw krajowych. W 1997 r. ustawodawca polski
rozszerzył katalog genewski o przesłankę dotyczącą niebezpieczeństwa poddania
cudzoziemca po powrocie do kraju torturom, nieludzkiemu lub poniżającemu
traktowaniu lub też karania (natężenie cierpień) go w taki sposób25, stanowiąca
bezpośrednie odwołanie do praw zawartych w Konwencji o ochronie praw
człowieka i podstawowych wolności.
 Zasadę tą urzeczywistnia także szereg innych aktów prawnych.
Konwencja w sprawie zakazu stosowania tortur oraz innego okrutnego,
nieludzkiego lub poniżającego traktowania albo karania zakazuje państwom
stronom konwencji wydalać, zwracać lub wydawać innemu państwu danej
osoby, jeżeli istnieją poważne podstawy, by sądzić, że może jej tam grozić
stosowanie tortur. Dla ustalenia istnienia takich podstaw właściwe władze
uwzględniają wszelkie stosowne okoliczności, w tym, w odpowiednich
wypadkach, istnienie w danym państwie stałej praktyki poważnych, jawnych
i masowych naruszeń praw człowieka. W rozstrzygnięciu Belgium v. Senegal
zogniskowanym wokół sporu wynikłego w związku z odmową ekstradycji
byłego prezydenta Czadu Hissène Habré Międzynarodowy Trybunał
Sprawiedliwości wskazała, że zobowiązania wynikające z Konwencji mające
charakter erga omnes partes umożliwiając każdemu państwu stronie konwencji
dochodzenie ich wykonania przed sądami międzynarodowymi bez konieczności
wykazania naruszenia szczególnego interesu skarżącego. W ten sposób
wzmocniono mechanizmy kontrolne, współtworzące system gwarancji
postanowień wynikających z umów międzynarodowych. W zakresie
międzynarodowej ochrony praw człowieka i międzynarodowego prawa
humanitarnego wśród środków kontrolnych można wyróżnić informacje
o wykonywaniu zobowiązania międzynarodowego, sprawozdania, badania
w miejscu potencjalnego naruszenia (komisje, inspekcje, wizytacje) czy skargi
odnoszące się do niewłaściwego sposobu wykonywania lub niewykonywania
zobowiązań ciążących zgodnie z prawem międzynarodowym na innym
podmiocie (międzypaństwowej/indywidualnej). Konieczność funkcjonowania
międzynarodowego sądownictwa karnego, jako instrumentu kontroli i ochrony
fundamentalnych praw człowieka, w szczególności trybunałów o charakterze
ad hoc (Międzynarodowego Trybunału ds. byłej Jugosławii, Międzynarodowego
Trybunału ds. Rwandy) należy uznać za jednocześnie za triumf jak i porażkę
społeczności międzynarodowej.

25 Wolność od tortur i innego nieludzkiego lub poniżającego traktowania albo karania podobnie jak
m.in. prawo do życia, wolności od niewoli i poddaństwa, wolności sumienia oraz wyznania zaliczyć
należy do fundamentalnych praw człowieka (prawa człowieka pierwszej generacji).

ROZDZIAŁ XIII. Zasada non-refoulement z perspektywy całkowitego zakazu tortur…

161

 Zasadę tą wprowadza się także z art. 7 Międzynarodowego paktu praw
obywatelskich i politycznych proklamującego zakaz tortur lub okrutnego
nieludzkiego albo poniżającego traktowania lub karania (rozgraniczenie na
podstawie badanego stanu faktycznego)26 w tym poddawania bez swobodnie
wyrażonej zgody doświadczeniom lekarskim lub naukowym (zasada
non-refoulement de facto). Podstawę ryzyka nieodwracalnej szkody dla osoby
znajdującej się pod rzeczywistą władzą danego państwa27 podnosi się również
w przypadku art. 6 tego aktu. Zgodnie z prezentowanym standardem prawo do
życia stanowi najwyższe, najważniejsze prawo, niepodlegające ograniczeniu
również w sytuacji zagrożenia dla państwa (obowiązek działań pozytywnych).
Ryzyko naruszenia tego uprawnienia stanowi bezwzględną przesłankę objęcia
ochroną cudzoziemca przez państwo zobowiązane. Ochrona ta obejmuje także
m.in. działania kwalifikowane, jako arbitralne pozbawienie życia przez
funkcjonariusza państwowego28, czy niespełnienie warunku gwarancji
procesowych. Zgodnie z przyjętą interpretacją zakresu obowiązywania art. 6
Paktu zasad non-refoulement znajduje zastosowanie również w przypadku
przyjętej podstawy orzeczenia kary generalnej, cech indywidualnych sprawcy jak
i sposobu jej wykonania. Z obowiązku takiej ochrony nie zwalnia przesłanka
formalnego przyjęcia zobowiązań wynikających z Paktu przez państwo
przyjmujące. Ryzyko naruszenia zasady zakazu wydalenia wynikającej
z regulacji art. 6 Paktu może konwalidować skuteczna (m.in. mechanizm
monitorowania i kontroli oparty na prywatnych spotkaniach oraz ekspertyzach
medycznych i sądowych) gwarancja udzielona przez zainteresowany podmiot.
Prawną pozycję skarżącego w zakresie zasady non-refoulement wzmacniają także
gwarancje wynikające z art. 13 Paktu. Cudzoziemiec przebywający legalnie
(m.in. okres procedury rozpatrzenia wniosku o przyznanie statusu uchodźcy) na
terytorium państwa zobowiązanego nie może zostać wydalony, niezależnie od
przyjętej formy nazwy takiej procedury, inaczej niż na podstawie decyzji podjętej
zgodnie z obowiązującymi regulacjami wewnętrznymi (ograniczenie
arbitralności) i z zachowaniem mechanizmów odwoławczych (odpowiedz na
zarzuty, ponowne rozpatrzenie sprawy). Równie istotna jest zasada
indywidualnego rozpatrywania spraw (zakaz wydalania zbiorowego).
Kompetencja do wkraczania w uprawnienia sądów i administracji państwa

26 Na państwie spoczywa odpowiedzialność za wszystkie osoby pozbawione zgodnie
z obowiązującymi przepisami prawa wolności, regułą tą należy objąć także działania osób trzecich.
27 Termin ten w tym wypadku należy interpretować szerzej niż terytorium i utożsamiać go ze
zdolnością do narzucenia komuś swojej woli (funkcja stosunku nadrzędności i podrzędności
w relacjach społecznych). Zdolność ta jest wsparta możliwością zastosowania przymusu w razie
niepodporządkowania się podmiotu podległego podmiotowi uprawnionemu.
28 Zgodnie z regulacją proponowaną przez Konwencję w sprawie ochrony wszystkich osób przed
wymuszonym zaginięciem zaginięcie tego typu należy definiować, jako zatrzymanie, areszt, porwanie
lub inną formę pozbawienia wolności przez funkcjonariuszy państwa, czemu towarzyszy odmowa
przyznania przez władze tego faktu i ukrywanie przed bliskimi prawdy o losie i miejscu pobytu
osoby zaginionej. Zaprzeczając jakoby ofiara znajdowała się pod ich kontrolą, władze odmawiają jej
wszelkich praw, w tym dostępu do sądu i uczciwego procesu, co sytuuje tę osobę poza ochroną
prawa.

Szymon Michał Buczyński, Natalia Karolina Michałowska

162

strony Paktu ulega ograniczeniu w oparciu o kryterium dobrej wiary i nadużycia
władza. Regulacje proceduralne narusza formalny lub materialny brak dostępu
do procedury odwoławczej. Za element tak ukształtowanej gwarancji należy
uznać prawo od informacji29.
 Przepis art. 12 Konwencji o traktowaniu jeńców wojennych wskazuje,
że jeńcy wojenni mogą być przekazani przez mocarstwo zatrzymujące tylko
mocarstwu, które jest stroną Konwencji, i to dopiero wówczas, gdy mocarstwo
zatrzymujące upewniło się, że dane mocarstwo pragnie i jest zdolne stosować
Konwencję. Po przekazaniu w ten sposób jeńców mocarstwo, które zgodziło się
ich przejąć, będzie odpowiedzialne za stosowanie Konwencji przez czas
sprawowania nad nimi opieki. Zgodnie z art. 45 Konwencji genewskiej o ochronie
osób cywilnych podczas wojny osoba podlegająca ochronie nie może być
w żadnym razie przekazana do kraju, w którym może obawiać się prześladowań
z powodu swych przekonań politycznych lub religijnych30. Art. 16 podpisanej
prze Polskę Międzynarodowej konwencji ONZ w sprawie ochrony wszystkich
osób przed wymuszonym zaginięciem wymaga by żadne państwo zobowiązane
nie wydaliło, nie zwróciło (refouler), nie dostarczyło ani nie wydało do innego
państwa osoby, jeśli są istotne podstawy, aby podejrzewać, że znajdzie się ona
w niebezpieczeństwie poddania wymuszonemu zaginięciu. W celu oceny,
czy istnieją takie podstawy, odpowiednie władze powinny wziąć pod uwagę
wszystkie mające znaczenie okoliczności, włączając w to, tam gdzie ma to
miejsce, istnienie w danym państwie stałej praktyki ciężkich, rażących lub
masowych naruszeń praw człowieka oraz poważnych naruszeń
międzynarodowego prawa humanitarnego31.
 Zakaz ekstradycji, deportacji, wydalenia należy interpretować szeroko
i objąć nim także realną możliwość dalszego przekazania takiej osoby pod
władztwo strony nie współuczestniczącej lub nieprzestrzegającej regulacji
międzynarodowego sytemu praw człowieka32. Zasad ta stanowi bezwzględną
przesłankę negatywną wydalenia zarówno w razie realnego ryzyka tortur jak
i podobnych innych form złego traktowania. Słuszność przyjęcia takiej wykładni
zasady non-refoulement egzemplifikuje decyzja Jonny Rubin Byahuranga
v. Denmark. Działając na mocy art. 28 Paktu Komitet Praw Człowieka stwierdził,

29 Systemy te choć w założeniu maja charakter uzupełniający i wspomagający to faktycznie występuje
pomiędzy nimi konkurencja kompetencyjna. Skarżący powinien więc dokonać wyboru podstawy
ochrony przed wydaleniem w oparciu o zindywidualizowany stan faktyczny (prymat efektywności
ochrony). L. Heffernan, A Comparative View of Individual Petition Procedures under the European
Convention on Human Rights and the International Covenant on Civil and Political Rights, „Human Rights
Quarterly” 1997, nr 78, s. 85.
30 System gwarancji i mechanizmów genewskich w znacznej mierze przyczynił sie do określenia
wymogów powszechnej jurysdykcji, wykraczającej poza najcięższe naruszenia zobowiązań
międzynarodowych. T. Meron, International Criminalization of Internal Atrocities, „American Law
Journal of International Law” 1995, nr 89, s. 569.
31 Por. B. Broomhall, Towards the Development of an Effective System of Universal Jurisdiction for Crimes
under International Law, „New England Law Review”2001/2002, nr 2, s. 404.
32 M.C. Bassiouni, E.M. Wise, Aut Dedere Aut Judicare: The Duty to Extradite or Prosecute in International
Law, Martinus Nijhoff Publishers, Dordrecht-Boston-London 1995.

ROZDZIAŁ XIII. Zasada non-refoulement z perspektywy całkowitego zakazu tortur…

163

że zgodnie z art. 7 kraje strony konwencji nie mogą narażać nikogo
w konsekwencji podjętej procedury ekstradycji, wydalenia czy refoulement na
poddanie torturom lub okrutnemu, nieludzkiemu albo poniżającemu
traktowaniu lub karaniu. Ponadto do obowiązków organów państwa strony
konwencji należy każdorazowo dokonanie analizy zasadności i celowości
stosowania zakazu wydalenia w oparciu o dostępne źródła wiedzy.
 Analogicznie za samodzielną przesłankę stosowania zasady
non-refoulement należy uznać art. 4 Karty Praw Podstawowych Unii Europejskiej
utrwalający zakaz tortur oraz nieludzkiego lub poniżającego traktowania albo
karania. W systemie gwarancji praw człowieka utworzonym w ramach Rady
Europy a opartym na Europejskiej konwencji praw człowieka z Europejskim
Trybunałem Praw Człowieka z siedzibą w Strasburgu tożsamą rolę pełni art. 3
odnoszący się do zakazu tortur. Zgodnie z linią orzeczniczą Trybunału33 zakaz
wynikający z art. 3 ma charakter absolutny (niezbywalny, trwały, podmiotowo
uniwersalny, przedmiotowo i terytorialnie koniczny) i w związku z tym
narażenie osoby deportowanej na tortury należy każdorazowo uznać za
naruszenie zobowiązań wynikających z przystąpienia do tego aktu (zakres tzw.
ochrony rykoszetowej)34. Takie stanowisko, przedkładające interes jednostki nad
uprawnienia państwa stron konwencji zostało ukształtowane na podstawie
szeregu precedensowych rozstrzygnięć. W wyroku w sprawie Soering v. United
Kingdom, pomimo łączącej Zjednoczone Królestwo i Stany Zjednoczone umowy
dwustronnej, Trybunał wskazał (przewaga jednego głosu), że wydalanie
w świetle art. 3 Konwencji stanowiło by naruszenie prawa ekstradycyjnego.
Działanie takie należy interpretować bowiem jako realne ryzyko traktowania
osoby poddanej takiej procedurze niezgodnego z art. 3 Konwencji. Tym samym
na każdym państwie stronie konwencji spoczywa obowiązek non-refoulement
w sytuacji pewności lub poważnego ryzyka narażenia na nieludzkie lub
degradujące traktowanie albo nieludzką lub poniżającą karę. Takie
ukształtowanie materialnych i proceduralnych obowiązków i uprawnień zostało
potwierdzone w wyroku Chahal v. The United Kingdom. Szereg krajów
europejskich w tym Polska podjęło inicjatywy przeciwstawiające absolutne
w świetle przedstawionych wyroków uprawnienia jednostki zagrożeniu dla
bezpieczeństwa narodowego. Jedną za strategii naruszenia lub osłabienia tzw.
zasady Chahal było powoływanie się na zapewnienia dyplomatyczne
przedstawiane przez państwa nie spełniające bezpośrednio warunku traktowania
zgodnego z treścią art. 3 Konwencji i wykładnią przedstawiona przez

33 W przypadku tego regionalnego sytemu ochrony najistotniejszym mechanizmem, przesądzającym
o kształcie linii orzeczniczej wynikającej z precedensowych rozstrzygnięć jest obecnie skarga
indywidualna.
34 Dokonując każdorazowo interpretacji i kwalifikacji zachowań podnoszonych przez stronę
zainteresowaną, zgodnie z podziałem wprowadzonym w art. 3 Konwencji poza poziomem surowości
należy uwzględnić również szereg współoddziałujących czynników indywidualnych jak płeć, wiek
czy stan zdrowia.

Szymon Michał Buczyński, Natalia Karolina Michałowska

164

precedensowe orzeczenia Trybunału35. Zainicjowana podczas jednego ze
szczytów grupy G6 koalicja państw wskazywała, że jeżeli nawet wojna nie
zagłusza prawa to z pewnością zmiana sytuacji geopolitycznej powinna
spowodować rewizję dotychczasowej polityki non-refoulement jak również
regulacji azylowych i imigracyjnych. Takie nowe otwarcie związane
z podwyższonym zagrożeniem terrorystycznym było niemożliwe bez odmiennej
interpretacji zasad prawa międzynarodowego w szczególności w obrębie art. 3
Konwencji. Zgodnie z utrwalonym orzecznictwem Trybunału deportacja osób
podejrzanych o działalność terrorystyczną, motywowana względami
bezpieczeństwa krajowego jak i regionalnego w ramach wzmacniania współpracy
w zakresie bezpieczeństwa i polityki azylowej, nie może ingerować w absolutny
zakaz tortur i degradującego traktowania. Takie dążenia spotkały się z ostrą
i jednoznaczną krytyką szeregu międzynarodowych organizacji pozarządowych
jak Amnesty International, Human Rights Watch, Justice Initiative czy AIRE Centre,
wskazujących, że zakaz objęty treścią art. 3 Konwencji oraz wynikająca z niego
zasada non-refoulement stały się obowiązującą normą prawa międzynarodowego.
Podmioty te podkreślały także dysproporcję w możliwościach pozyskiwania
informacji posiadanych przez strony takich postępowań. Liberty and Justice
podnosiła także, że każda zmiana w obrębie obowiązujących zasad
spowodowałaby nie tylko bezpośrednie osłabienie podstawowych praw
człowieka, ale także przyczyniłaby się do długofalowej erozji norm
demokratycznych wpisanych w treść Konwencji. W sprawie A. v. the Netherlands
Trybunał w składzie siedmioosobowym wskazał, ze sama implementacja do
prawa wewnętrznego regulacji zgodnych z zapisami Konwencji a nawet
uczestnictwo w międzynarodowym systemie ochrony praw człowieka nie może
być samodzielnie traktowane jako rękojmia zakazu nieludzkiego traktowania.
Trybunał opowiedział się, więc wyraźnie za zasadą uznającą, że ważniejsza od
regulacji ustawowych jest polityczne dążenie i jurydyczna zdolność państwa do
realizacji powziętych zobowiązań. Orzeczenie pośrednio wskazuje więc,
że w systemach ochrony praw człowieka w tym w systemie uniwersalnym
funkcjonują państwa, których władze tolerują lub nawet aktywnie wspierają
postępowanie sprzeczne z zakazem tortur oraz nieludzkiego lub poniżającego
traktowania albo karania. Trybunał wskazał także, że medialne zainteresowanie
sprawą z zakresu non-refoulement może stanowić samodzielny, dodatkowy
czynnik ryzyka pogarszający sytuację faktyczną i prawna osoby wydalonej
w kraju przeznaczenia. Na podstawie orzeczenia N. v. Sweden można wysnuć
wniosek, że pewne regulacje prawne jak podnoszony przez zainteresowaną
the Shiite Personal Status Act of April 2009, będące wyrazem tradycyjnego
ukształtowania ról i pozycji społecznych, mogą być uznane a priori za przesłankę
nieludzkiego lub poniżającego traktowania albo karania. W szeregu kolejnych

35 Ochrona wynikająca z art. 3 konwencji jest szersza niż przewidziana w art. 32 i 33 Konwencji ONZ
z 1951 r. dotyczącej statusu uchodźców. Możemy również mówić o jej rozszerzaniu zgodnie
z ewolucją koncepcji zakresu pozytywnego obowiązku ochrony jednostki przed naruszeniami
mającymi swoje źródło w szeroko rozumianej działalności państwa jak i osób trzecich.

ROZDZIAŁ XIII. Zasada non-refoulement z perspektywy całkowitego zakazu tortur…

165

orzeczeń jeszcze dobitniej zarysował się, wpływający na współczesną percepcję
praw człowieka, konflikt pomiędzy konstytuującym współczesność zagrożeniem
terrorystycznym i zasadami wynikającymi z międzynarodowego sytemu praw
człowieka. W orzeczeniu Saadi v. Italy Trybunał wskazał, że choć to w gestii
państw jest poddanie kontroli wjazdu, pobytu i wydalenia cudzoziemców z jego
terytorium albo z terytorium znajdującym się pod jego rzeczywistą kontrolą
(zezwolenie na pobyt jako suwerenna decyzja państwa) to każda decyzja typu
refoulement mogąca doprowadzić do naruszenia art. 3 Konwencji jest źródłem
odpowiedzialności państwa strony konwencji wynikającej bezpośrednio z jej
regulacji. Sytuację taką można interpretować jako wewnętrzny konflikt na
płaszczyźnie gwarancji wynikających z art. 3 i art. 2 Konwencji, gwarantującego
prawo do życia. W sprawach o wydalenia ocena i stopniowania ryzyka nie jest
wolne od błędu subiektywności, dlatego też Trybunał powinien wykraczać poza
wiedzę notoryjną. Jednocześnie ten organ sądownictwa międzynarodowego ma
prawa podważać lub poddawać własnej interpretacji przedstawione mu raporty
przestrzegania wartości wpisanych w konwencję niezależnie od źródła ich
pochodzenia. Sentencja każdorazowo powinna wyraźnie wskazywać stosunek
Trybunału do przedłożonych dokumentów, co jednocześnie może stanowić wzór
postępowania w przypadku opracowywania kolejnych takich materiałów.
Pozytywnym obowiązkiem każdego państwa jest zapewnienie obywatelom
bezpieczeństwa, działanie takie, nie tylko w obliczu zagrożenia terrorystycznego,
musi powodować napięcie a nawet konflikt w obrębie wartości utożsamianych
z interesem jednostki i zbiorowości. Europejski system praw człowieka w obrębie
wartości uznanych w sposób absolutny chroni w ten sam sposób jednostki
akceptujące jego demokratyczne podstawy jak i te, które mogą stanowić dla nich
bezpośrednie zagrożenie. Takiej samej ochronie musi podlegać więc każdy,
kto znalazł się w zasięgu jurysdykcji wysokich układających się stron. Nie można
w tym przypadku stosować żadnej wykładni zawężającej gdyż oznaczałby ona
de facto redefinicję zakresu i przedmiotu ochrony praw człowieka. Jednocześnie
w przestrzeni podmiotowej powstałby w ten sposób nowa subkategoria osób nie
mieszcząca się w zewnętrznej regule postępowania wyznaczonej przez art. 3
Konwencji. Podmiotowy zakres definicyjny zakreślony w art. 1 Konwencji nie
pozwala na rozgraniczenie pomiędzy obywatelem państwa strony konwencji
i cudzoziemcem. Obowiązek niewydalania dotyczy więc każdej osoby, która
w kraju docelowym mogła by być narażona na ryzyko poddania działaniom
sprzecznym z art. 3 Konwencji36. Terytorialność paktu nie może być
interpretowana i wykorzystywana przez państwa strony Konwencji, jako
przyzwolenie do dokonywania naruszeń ekstraterytorialnych. Państwo co do
zasady ponosi więc odpowiedzialność za działania swoich przedstawicieli także
poza swoim terytorium. Przesłankę objęcia jurysdykcją wypełnia przebywania

36 W skardze skierowanej przeciwko Polsce (domniemane tajne więzienie CIA w Starych Kiejkutach)
podniesionej przez Abd al-Rahima Hussayna Muhammada al-Nashiriego skierowano zarzut
naruszenie art. 3 Konwencji zarówno w kontekście bezprawnego zatrzymania jak i zasady
non-refoulement.

Szymon Michał Buczyński, Natalia Karolina Michałowska

166

przez zainteresowanego/skarżącego na terytorium państwa strony Konwencji,
bez względu na obywatelstwo tych osób, w szczególności bez względu na to, czy
mają one obywatelstwo jednego z państw stron Konwencji. Jurysdykcja
Trybunału, która co do zasady ma charakter regionalny, ograniczony
terytorialnie do przestrzeni prawnej państw stron Konwencji (espace juridique) jak
wskazują liczne, precedensowe orzeczenia może zostać rozszerzona i skutkować
powstaniem odpowiedzialności o charakterze ekstraterytorialnym. Jej źródłem
może być m.in. przejęcie przez państwo stronę Konwencji w wyniku działań
legalnych lub sprzecznych z ustawodawstwem międzynarodowym rzeczywistej
kontroli nad obszarem nie stanowiącym jego terytorium państwowego. Podobny
skutek wywołują działania przedstawicieli władz państw stron Konwencji
dokonywane poza granicami naruszające prawa jednostki czy limitujące
suwerenność. W przypadku rozstrzygnięcia Loizidou v. Turkey Trybunał
wprowadził zasadę pełnej kontroli determinującą możliwość przypisania
państwu wykonywania jurysdykcji na danym terytorium. Zasada pełnej kontroli
(działania wojska, służb porządkowych oraz administracji) przesadza
o konieczności zapewnienia przez państwo interweniujące przestrzegania praw
i obowiązków wynikających z konwencji. Wymóg pełnej kontroli tożsamy
z wykonywaniem na danym terytorium aktów władzy publicznej spełnia
udowodnienie ogólnej kontroli na danym terytorium. Zgodnie z linią orzeczniczą
Trybunału samodzielnym kryterium decydującym o uznaniu wykonywania
jurysdykcji ekstraterytorialnej nie jest udział państwa jako strony
w postępowaniu sądowym toczonym przeciwko niemu na terytorium innego
państwa. Trybunał nie rozgranicza pomiędzy naruszeniem dokonywanym przez
państwo stronę konwencji a takim samym reperkusjom grożącym
zainteresowanemu ze strony państwa docelowego nie współuczestniczącego
w tym układzie praw człowieka. Zgodnie z przytoczoną sentencja
niebezpieczeństwo poważnego zagrożenia dla społeczeństwa nie stanowi
czynnika znaczącego ryzyko poddania torturom, nieludzkiemu lub poniżającemu
traktowaniu lub też karaniu. Ryzyku takiemu w koncepcji zasad absolutnych
można przeciwstawić jedynie jego brak37. Przedstawione koncepcje ryzyka
i niebezpieczeństwa mogą jedynie samodzielnie podlegać analizie wywarzenia
korzyści. Ten imperatyw ochrony praw jednostki zapobiegać ma działaniom
uderzającym w sam rdzeń praw człowieka. Niweczy to próbą ukształtowania
standardów dowodowych w oparciu o konfrontację wagi dowodów
przemawiających za istnieniem zagrożenia dla bezpieczeństwa narodowego
z tymi popierającymi tezę np.: o ryzyku nieludzkiego traktowania. Drogą do
skutecznego, zgodnego z zasadami prawa międzynarodowego zastosowania
zady refoulement w oparciu o przedłożone zapewnienia państwa docelowego jest
wykazanie ich rozciągniętej w czasie wiarygodności i skuteczności. Zgodnie
z orzeczeniem Baysakov and Others v. Ukraine przedstawione przez władze

37 Por. A. Rasulov, Criminals as Refugees: The “Balancing exercise” and Article 1F(B) of the Refugee
Convention, „Georgetown Immigration Law Journal” 2001/2002, nr 16, s. 815.

ROZDZIAŁ XIII. Zasada non-refoulement z perspektywy całkowitego zakazu tortur…

167

Kazachstanu gwarancje zostały uznane za niewiarygodne38 ze względu na brak
systemu przeciwdziałania torturom. W orzeczeniu Klein v. Russia Trybunał
powołał się na sprzeczność pomiędzy treścią gwarancji a praktyką postępowania
wykazywaną przez międzynarodowe raporty. Efektywności przedłożonych
przez państwo docelowe zapewnień w zakresie wystarczającej ochrony praw
skarżących nie można przekreślać a priori, lecz należy poddać je indywidualnej
ocenie, w oparciu o konkretne okoliczności. Na gruncie prawa
międzynarodowego konfrontujemy wiec ochronę międzynarodowego porządku
w zakresie praw człowieka wynikającą z dwustronnego porozumienia z normami
o charakterze ius cogens39. Konstytutywne nieobowiązywanie gwarancji czyni je
niezwykle trudnymi do wyegzekwowania, co przesądza o ich niskim statusie,
jako mechanizmu ochrony. Bardzo wątpliwe wydaj się uznanie przez Trybunał
gwarancji przedłożonych przez państwo odrzucające rozwiązania wolnościowe
(wolność poglądów, wolność słowa, wolność prasy) nawet w przypadku
trwałych form rządów. Za jeden z wymogów współczesnego państwa
demokratycznego należy uznać formalne i materialne współuczestnictwo
w ponadnarodowych i międzynarodowych systemach ochrony. W przypadku
państwa współtworzących wspólnotę możemy mówić o kilku (przynajmniej
dwóch) systemach gwarancji takich wartości i zasad. Państwo udzielające
gwarancji może zobowiązywać się działać w formie i zgodnie z procedurami,
które nie zostały inkorporowane do jego macierzystego porządku prawnego jak
również powołać się na wewnętrzne rozwiązania prawne zapewniając
jednocześnie ich rygorystyczne przestrzeganie. Czynnikiem dodatkowym
przywoływanym przez państwa powołujące się na możliwość wyegzekwowania
wynegocjowanego porozumienia są przed wszystkim wypracowane stosunki
bilateralne, ich trwałość, stosunek obu umawiających się stron do zawartych
wcześniej porozumień, wypracowane procedury kontrolne, ranga ewentualnych
reperkusji międzynarodowych. Gwarancje podlegają ocenie w kontekście
wewnętrznym jak i w oparciu o analizę sytuacji politycznej. W rozstrzygnięciu
Hirsi Jamaa and Others v. Italy Trybunał powołał się na świadome naruszenie

38 Zgodnie z opartą na tzw. rezolucji londyńskiej zasadą państwa bezpiecznego za taki podmiot prawa
międzynarodowego uznaje się państwo w którym życiu lub wolności wnioskodawcy nie grozi
niebezpieczeństwo. Państwo takie nie może być źródłem ryzyka tortur, niehumanitarnego lub
poniżającego traktowania. Kryterium to może być rozpatrywane na płaszczyźnie generalnej
odnoszącej do ogółu osób przebywających na takim terytorium jak również indywidualnej
stanowiącej analizę zagrożeń w konkretnym przypadku. Zasadę należy uznać za limitującą ochronę
azylową. Powstaje także pytanie czy samo formalne uczestniczenie w systemach ochrony praw
człowieka (np.: Europejskiej konwencji o ochronie praw człowieka i podstawowych wolności z 1950 r.,
Powszechnego Paktu Praw Obywatelskich i Politycznych z 1966 r.) czy w układzie genewskim
z 1951 r. implikuje brak poważnych zagrożeń naruszeń międzynarodowego prawa humanitarnego.
Istotnym kryterium jest także efektywny system dochodzenia praw przed sądem.
39 N gruncie praw człowieka do imperatywnych norm powszechnego prawa międzynarodowego,
skutecznych erga omnes i mających charakter bezwzględny należy zaliczyć zakaz ludobójstwa, tortur
i innego okrutnego, nieludzkiego lub poniżającego traktowania albo karania, a także zakaz
niewolnictwa i poddaństwa, wolność myśli, sumienia i wyznania oraz zakaz dyskryminacji
niezależnie od kryteriów.

Szymon Michał Buczyński, Natalia Karolina Michałowska

168

zasad Konwencji oraz działanie w warunkach wiedzy (lub dostępu do niej)
wskazującej na naruszenie zakazu nieludzkiego lub poniżającego traktowania
zarówno w kraju tranzytowym jak i w kraju docelowym. Osłabienie ochrony
praw wnioskodawcy w wyniku przyjętego zobowiązania przedstawionego przez
państwo trzecie należy uznać za złamanie prawa traktatowego. Regulacja
sprzeczna z normą peremptoryjną nie jest źródłem zobowiązania prawnego40.
Zapewnienie przedłożone przez państwo trzecie musi spełniać wymóg
efektywnego, skutecznego, regularnego, niezależnego monitoringu. Należy
również pamiętać, że szereg możliwych do wykorzystania technik
identyfikowanych jako tortury, nieludzkie lub poniżające traktowanie albo
karanie jest trudnych do wykrycia. Również konfrontacja z zainteresowanym
może być obciążona specyficzną sytuacją emocjonalną wynikającą chociażby
z bezpośrednio artykułowanych lub dorozumianych gróźb.

 Kwestia bezpieczeństwa wewnętrznego

 Proklamację tzw. globalnej wojny z terroryzmem można postrzegać, jako
kolejny faktyczny test dla systemów ochrony praw człowieka41. Przywoływany
w doktrynie brak koniecznej determinacji w stosowaniu wypracowanych
mechanizmów wydaje się potwierdzać aktualność przypisywanej Cyceronowi
maksymy inter arma silent leges42. Wydarzenia takie jak konflikt syryjski
podkreślają także finansowy wymiar implementacji zasad prawa uchodźczego
i azylowego43. W wyroku Othman (Abu Qatada) v. the United Kingdom trybunał
dokonał interpretacji zależności pomiędzy zasadą non-refoulement a jednym
z podstawowych obowiązków państwa sprowadzającym się do przeciwdziałania
zagrożeniom44. Trybunał wskazał, że błędem jest utożsamianie wykładni art. 3
Konwencji zgodnej z zasadą Chahal z niedostrzeganiem problemu
funkcjonowania na obszarze jego jurysdykcji organizacji terrorystycznych
i ekstremistycznych oraz przebywania osób podejrzewanych o taką działalność45.

40 Zgodnie z treścią art. 53 Konwencji wiedeńskiej traktat jest nieważny w chwili jego zawarcia jeżeli
przeciwstawia się imperatywnej normie prawa międzynarodowego. Zgodnie z dopełniającą tą zasadę
regułą wyrażoną w art. 64 przytoczonego aktu prawa międzynarodowego traktat jest nieważny
i wygasa jeżeli powstanie nowa imperatywna norma powszechnego prawa międzynarodowego
z którą jest on sprzeczny.
41 Por. H. Duffy, The ‘War on Terror’ and the Framework of International Law, Cambridge University Press,
Cambridge 2005.
42 J. Fitzpatrick, Speaking Law to Power: The War Against Terrorism and Human Rights, „European Journal
of International Law” 2003, nr 2, s. 245.
43 Przykład takich działań mogą stanowić tzw. operacje typu push back (Amnesty International, Frontier
Europe: Human Rights Abuses on Greece’s Border with Turkey, London 2013).
44 Zgodnie z koncepcją bezpieczeństwa kompleksowego/złożonego kryterium to może być
odczytywane i interpretowane na płaszczyźnie politycznej, ekonomicznej/gospodarczej,
społecznej/humanitarnej, ekologicznej, militarnej czy kulturowej. Por. R. Kuźniar, Polityka i siła,
Warszawa 2006, s. 241.
45 Jednym z pierwszych dokumentów analizujących tą zależność, uwzględniającym zagrożenia
związane z funkcjonowaniem i działalnością ruchów terrorystycznych i ekstremistycznych, w ramach
wspólnot europejskich był przygotowany z inicjatywy Komisji Europejskiej raport The Relationship

ROZDZIAŁ XIII. Zasada non-refoulement z perspektywy całkowitego zakazu tortur…

169

Rewizji dotychczasowego stanowiska dotyczącego zasady non-refoulement
domagało się m.in. Zjednoczone Królestwo, Litwa, Portugalia i Słowacja (Ramzy
v. The Netherlands) zgodnie z polityką wydalania46 osób podejrzanych
o działalność terrorystyczną po uzyskaniu zapewnień dyplomatycznych. Według
tego stanowiska sztrasburska wizja europy przestrzeni azylu drastycznie ingeruje
w interesy narodowe. Zgodnie z argumentacja przedstawioną przez stronę
włoską w przypadku wątpliwości co do winny zainteresowanego powinno one
przemawiać na korzyść państwa wnioskującego o deportację w celu ochrony
interesu narodowego. Wydalanie osób podejrzanych o zaangażowanie
w działalność terrorystyczną w tym przypadku należy więc interpretować jako
jeden z najskuteczniejszych środków krajowej i regionalnej polityki
bezpieczeństwa47. Zgodnie z tą interpretacją Trybunał powinien dokonać
ewolucji wagi naruszanych zasad i powagi naruszeń z perspektywy ochrony
bezpieczeństwa w przypadku wydalenia zainteresowanego jak i zastosowania
zasady non-refoulement. W przytoczonym orzeczeniu Trybunał podkreślił,
że terroryzm we wszystkich swoich odmianach stanowi poważne zagrożenie
skierowane przeciwko prawom człowieka. Nie zgodził się również z wielokrotnie
formułowanym zarzutem przeciwstawiającym precedensowe rozstrzygnięcia
tego europejskiego organu „sądownictwa międzynarodowego historycznie
ugruntowanemu uprawnieniu a zarazem obowiązku państwa do ochrony
bezpieczeństwa powszechnego48. Trybunał potwierdził, że deportacja osób
stanowiących takie zagrożenie jest prawnie dopuszczalnym środkiem
przeciwdziałania m.in. eskalacji działalności terrorystycznej i ekstremistycznej.
Ocena zagrożenia stwarzanego przez obecność określonej osoby na terytorium
państwowym należy do prerogatyw strony zainteresowanej. Obowiązkiem
Trybunału jest natomiast każdorazowe zbadania czy wydalenie nie powoduje
naruszenia uprawnień wynikających z przyjętych przez państwo stronę
Konwencji regulacji międzynarodowych. Wydalenie przez państwo Konwencji
może rodzić problem na tle art. 3 i w rezultacie być źródłem odpowiedzialności,
jeśli zostały wykazane istotne podstawy do uznania, że w razie deportacji dana
osoba byłaby narażona na realne ryzyko traktowania sprzecznego z art. 3 w kraju
przyjmującym. W takim przypadku art. 3 wymaga zaniechania deportacji do tego
kraju. Art. 3 zawiera absolutna gwarancję i nie ma możliwości ważenia ryzyka
złego traktowania na tle racji, które miałyby przemawiać za wydaleniem.
W przypadku mechanizmu zapewnień przedstawianych przez państwo
przyjmujące w gestii Trybunału leży ocena czy w konkretnej sprawie gwarancje

between safeguarding internal security and complying with international protection obligations and
instruments.
46 Do działań o naturze standardowej należy zaliczyć objęcie osoby wydalanej na podstawie
przesłanki zagrożenia dla porządku publicznego orzeczeniem zakazu
(terminowego/bezterminowego) ponownego wjazdu na dane terytorium.
47 Por. C. Enache-Brown, A. Fried, The Obligation of Aut Dedere Aut Judicare in International Law, „McGill
Law Journal” 1998, nr 43, s. 613.
48 Por. J.C. Hathaway, M. Foster, The Law of Refugee Status, Cambridge University Press, Cambridge
2014.

Szymon Michał Buczyński, Natalia Karolina Michałowska

170

takie wystarczają by uchylić realne ryzyko złego traktowania. Analizie takiej
poddawane są okoliczności generalne związane ze stanem przestrzegania praw
człowieka przez państwo przyjmujące jak i te o charakterze szczególnym, ściśle
powiązanym z sytuacją prawna i faktyczną skarżącego (ocena praktycznego
działania zapewnień). W przypadku stwierdzenia, że wskazane przesłanki nie
wykluczają akceptacji deportacji w świetle absolutnych gwarancji wynikających
z art. 3 Konwencji Trybunał bada szereg kolejnych czynników m.in. ujawnienie
pełnej treści porozumienia, precyzyjność przyjętych warunków oraz ich
prawomocność (złożenie przez osobę uprawnioną do zaciągania tego typu
zobowiązań międzynarodowych), zakres obowiązywania, legalność zapewnione
w świetle rozwiązań prawnych państwa przyjmującego, obecność
i współdziałanie w międzynarodowych systemach ochrony praw człowieka,
stosunki bilateralne pomiędzy państwem wysyłającym i przyjmującym,
obiektywne mechanizmy weryfikacji zapewnień, niezakłócony dostęp do
poradnictwa prawnego, współpracę z międzynarodowymi mechanizmami
monitoringu, istnienie skutecznego sytemu ochrony przed torturami w państwie
przyjmującym, gotowość państwa przyjmującego badania naruszeń uprawnień
wynikających z art. 3 Konwencji, dotychczasowe środki zastosowane wobec
zainteresowanego w państwie przyjmującym. Badanie w oparciu
o przedstawione kryteria powinno się odbyć po raz pierwszy na poziomie
ustawodawstwa krajowego w ramach oddalenia ryzyka naruszenia zasady non-
refoulement. W omawianej sprawie Trybunał, na podstawie jawnych dowodów,
dodatkowych dowodów złożonych w Trybunale oraz publicznych raportów
o sytuacji praw człowieka w Jordanii uznał, że w badanym przypadku można
mówić o naruszeniach powszechnych, systematycznych, rutynowych
i bezkarnych. Niedopuszczalne jest wydalenie skarżącego bez wystarczających
gwarancji do kraju którego wymiar sprawiedliwości nie przyjął wypracowanych
na niwie międzynarodowej mechanizmów umożliwiających zarówno
zapobiegania torturom jak i karanie sprawców takich naruszeń. W takim
przypadku konwalidacja realnego ryzyka złego traktowania wymaga przyjęcia,
że państwo przyjmujące nie przestrzegające na poziomie ogólnym
wielostronnych międzynarodowych zobowiązań do niestosowania tortur
powstrzyma się od takich naruszeń w badanym jednostkowym przypadku na
podstawie dwustronnych gwarancji. Należy przyjąć, że państwa stosujące tortury
w sposób systemowy i systematyczny nie mogą złożyć skutecznych gwarancji
powstrzymania się od łamania tej absolutnej zasady ochrony praw człowieka.
Za równie wątpliwe należy uznać gwarancje nie wskazujące niezależnego,
skutecznego i efektywnego sytemu weryfikacji i monitoringu nawet
w przypadku wykazania, że naruszenia art. 3 mają charakter izolowanych,
niesystemowych aktów.
 Należy podkreślić, że powołując się na ochronę wynikającą ze
wskazanych aktów prawnych współtworzących uniwersalny, europejski

ROZDZIAŁ XIII. Zasada non-refoulement z perspektywy całkowitego zakazu tortur…

171

i regionalny49 zespół gwarancji praw człowieka (funkcjonalnie odrębne,
potencjalnie sprzeczne) na podstawie zakazu wydalenia podnieść można także
szereg innych przesłanek w szczególności prawo do życia, zakaz niewolnictwa
i pracy przymusowej, prawo do wolności i bezpieczeństwa osobistego, prawo do
rzetelnego procesu sądowego, zakaz karania bez podstawy prawnej. W doktrynie
funkcjonuje postulat wskazujący na możliwość oparcia zakazu wydalenia
o wszystkie kategorie praw człowieka w tym regulacje o charakterze kulturalnym
i ekonomicznym. Źródła zakazu należy upatrywać w godności i prawach
wywodzonych z tej przyrodzonej ludzkiej właściwości. Zasada ta jest więc
aksjologiczna podstawą innych wolności i praw. Zgodnie z zapisem Karty
wspólnota czerpiąc inspirację z dziedzictwa duchowego i moralnego, budowana
jest na nierozdzielnych, powszechnych zasadach ludzkiej godności, równości
i solidarności. Tak postrzegana godność jest wartością nienaruszalną,
wymagającą szacunku i ochrony. Na ten sam katalog powołuje się ustrojodawca
polski stwierdzając, że stosowanie Konstytucji Rzeczpospolitej Polskiej musi
uwzględniać przyrodzoną, nierozerwalnie związaną z człowiekiem, godność
człowieka, jego prawo do wolności i obowiązek solidarności z innymi.
Tak definiowana godność mająca charakter przyrodzony i powszechny jest
zarazem źródłem uprawnień podmiotowych jak i obowiązków państwowych.
W przestrzeni stosowania prawa zarówno na poziomie krajowym jak
i ponadnarodowym godność stała się najistotniejszym determinantem
interpretacyjnym, bezpośrednio wyznaczającym zakres poszczególnych praw
i wolności. Niezależnie od przyjętego ujęcia traktującego godność, jako
fundamentalne prawo podmiotowe czy rzeczywiste źródło wszystkich tego typu
uprawnień uznanie jej ma potencjał kształtujący w zakresie stosunków
międzynarodowych. Tak budowane są podstawy przestrzeni opartej na
tożsamych uprawnieniach ekonomicznych, socjalnych i kulturalnych. Nie istnieje
jednak, żadna generalna reguła nakazująca Trybunałowi nie uznawania za
skutecznych gwarancji udzielonych przez państwo niestosujące się do
wielostronnych zobowiązań50. Taka postawa musi być jednak jednym z kryteriów
ocennych w przypadku badania ryzyka niewypełnienia zapewnień
dwustronnych. Stopień w jakim państwo nie stosuje się do swoich
wielostronnych zobowiązań jest więc, elementem złożonej oceny charakteru
zapewnień dwustronnych. Założenie absolutnej nieskuteczność gwarancji
składanych przez państwa łamiące powszechnie obowiązujące normy prawa
międzynarodowego równałoby się jednocześnie z faktycznym odrzuceniem takiej
formy ochrony praw zainteresowanego w ramach procedury refoulement.

49 Przyjęcie zasady non-refoulement w kształcie standardu ukształtowanego na podstawie Konwencji
genewskiej z 1951 r. i Protokołu nowojorskiego z 1967 r. jest jednym z warunków sine que non podjęcia
współpracy w ramach układów o stabilizacji i stowarzyszeniu zawieranych pomiędzy wspólnotami
europejskimi i ich państwami członkowskimi a państwami trzecimi (element budowania europejskiej
przestrzeni wolności szerszej niż terytorium wspólnot).
50 Przyjmując interpretacje ius cogens należy wykluczyć możliwość derogacji zasady zakazu wydalenia
na poziomie prawa wewnętrznego. A. Farmer, Non-refoulement and Ius Cogens: Limiting Anti-terror
Measures that Threaten Refugee Protection, „Georgetown Immigration Law Journal” 2008, nr 1, s. 18.

Szymon Michał Buczyński, Natalia Karolina Michałowska

172

W przytoczonym orzeczeniu Trybunał podkreślił, że za uznaniem zapewnienia
rządu Jordanii przemawiała jego szczegółowość i forma (akceptacja najwyższych
władz, organów wykonawczych). Długotrwałe, poprawne stosunki pomiędzy
umawiającymi się stronami również przemawiały za działaniem w dobrej wierze.
Działania sprzeczne z literą i duchem porozumienia doprowadziłyby to
pogorszenia tych relacji, co stanowiłoby samoistną sankcję na płaszczyźnie
międzynarodowej. Jednocześnie ogólna sytuacja praw człowieka nie stanowiła
przesłanki bezwzględnie wyłącznej skuteczność. Skarżący powołał się na szereg
wątpliwości definicyjnych odnoszących się to użytego umowie terminu sędzia
oraz niezwłoczne postawienie przed sędzię. Podniósł problem doradztwa
prawnego na wszystkich etapach procedury (fundamentalne zabezpieczenie
przez łamaniem praw wynikających z art. 3 Konwencji), możliwości odesłania go
do kraju trzeciego nieobjętego porozumieniem51 oraz „legalności i wykonalności
całości porozumienia w świetle ustawodawstwa kraju przyjmującego. Wskazał
także na zagrożenia związane z procedurą monitoringu.
 Za zastosowaniem zasady non-refoulement może przemawiać art. 6
Konwencji w sytuacji w której skarżący doznała jaskrawej odmowy wymiaru
sprawiedliwości albo narażony jest na takie ryzyko w państwie wnioskującym52.
Jaskrawa odmowa rzetelnego procesu sądowego a w rezultacie odmowa
wymiaru sprawiedliwości, niewątpliwie ma miejsce w sytuacji, w której dana
osoba jest pozbawiona wolności ze względu na podejrzenia, że planowała lub
popełniła przestępstwo i nie ma dostępu do niezawisłego i bezstronnego sądu,
który mógłby skontrolować zgodność z prawem pozbawienia jej wolności oraz,
jeśli podejrzenia okażą się bezpodstawne, do zwolnienia. Zgodnie z linią
orzeczniczą trybunału jaskrawa odmowa wymiaru sprawiedliwości wynika
z przeprowadzenia procedury w całości lub w części oczywiście sprzecznej
z gwarancjami i zasadami zawartymi w art. 6 Konwencji. W tym przypadku
mówimy więc o nierzetelności skierowanej przeciwko samej istocie prawa do
wymiaru sprawiedliwości. Jaskrawa odmowa wymiaru sprawiedliwości może
urzeczywistnić się w procesie in absentia bez możliwości ponownego rozpatrzenia
przedmiotu oskarżenia, procedurze niweczącej prawa do obrony, braku sądowej
(niezależnej, bezstronnej) kontroli nad legalnością aresztowaniu, umyślnej
i systematycznej odmowie dostępu do pomocy prawnej. W omawianym
orzeczeniu Trybunał wskazał, że istniało realne ryzyko wykorzystania w procesie
skarżącego dowodów uzyskanych w wyniku tortur zastosowanych wobec innych
osób. W ten sposób mimo przedłożonych zabezpieczeń sformułowanych
w ramach zawartej umowy bilateralnej i ponownego procesu z udziałem
wszystkich stron procedura zastosowana w kraju przyjmującym stanowiłaby
egzemplifikację jaskrawej odmowy wymiaru sprawiedliwości. Tym samym

51 Przekazania tego typu mają często na celu obchodzenie praw i obowiązków wynikających
bezpośrednio z Konwencji, zasad procesu sądowego czy umów bilateralnych.
52 Zgodnie z linią orzecznicza Trybunału wyjątkowo może powstać zagadnienie na podstawie art. 6,
co do decyzji o ekstradycji w okolicznościach, w których ścigany doznał cierpienia lub ryzykuje
z powodu rażącego pozbawienia prawa do rzetelnego procesu w państwie wzywającym.

ROZDZIAŁ XIII. Zasada non-refoulement z perspektywy całkowitego zakazu tortur…

173

Trybunał potwierdził przytoczył zasadę prawa międzynarodowego zakazującą
dopuszczania dowodów uzyskanych w wyniku naruszenia art. 3 Konwencji.
Materiały takie z samej swojej natury należy uznać za niewiarygodne
i nierzetelne ze względu na sprzeczne z godnością człowieka metody ich
pozyskania. Ich wykorzystanie przesądza o niedopuszczalnej ingerencji
w integralność procesu sądowego oraz niweczy zasadę demokratycznych rządów
prawa nawet w sytuacji gdy nie miały one rozstrzygającego wpływu na końcowe
orzeczenie. Dopuszczenie wyjaśnień uzyskanych w wyniku tortur lub innego
złego traktowania naruszającego art. 3, jako dowodu umożliwiającego ustalenie
istotnych faktów w procesie karnym oznacza, iż całe postępowanie staje się
nierzetelne. Podobnie jak oświadczenie złożone w warunkach naruszenia
absolutnej zasady zakazu tortur oraz nieludzkiego lub poniżającego traktowania
albo karania należy traktować dowody rzeczowe uzyskane w tożsamych
warunkach niezależnie od jego samej rzeczywistej wartości dowodowej.
Orzeczenie takie jak Gäfgen v. Germany wskazują, że zasada zakazu
wykorzystywania w procesie sądowym oświadczeń i dowodów rzeczowych
uzyskanych w wyniku tortur należy do kanonu nie tylko zwyczajowego ale także
powszechnego prawa międzynarodowego (obowiązywanie nie może zostać wolą
stron ograniczone lub wyłączone), stanowiąc jednocześnie standard
międzynarodowego, rzetelnego procesu53. Takie realne ryzyko dopuszczenia
dowodów uzyskanych w wyniku tortur powodujące naruszenia o randze
jaskrawej odmowy wymiaru sprawiedliwości skutkowało pierwszym uznaniem
w konkretnej sprawie, że zasada non-refoulement obejmuje naruszenie prawa do
rzetelnego procesu sądowego na skutek posłużenia się w kraju przyjmującym
oświadczeniami uzyskanymi w wyniku czynności naruszających art. 3
Konwencji.
 W rozstrzygnięciu Labsi v. Slovakia gwarancje ponownego, uczciwego
procesu, z oskarżenia o czyny nieobjęte karą generalną i przy wskazaniu,
że tortury oraz nieludzkie i poniżające traktowanie jest czynem surowo karanym
przez kodeks karny państwa przyjmującego uznano za generalne
i niewystarczające w świetle przedstawionych raportów o skali uchybień
odnośnie praw człowieka. Trybunał tym samym podtrzymał opinię wyrażoną w
sprawie Daoudi v. France czy H.R. v. France dotyczącą niedopuszczalności
wydalania niezależnie od rangi przedstawionych zarzutów w sytuacji realnego
ryzyka naruszenia art. 3 przez państwo przyjmujące. Wyrok zapadł pomimo
podnoszącego przez państwo wysyłające argumentu odnoszącego się do
zagrożenia bezpieczeństwa publicznego w związku domniemanym
zaangażowaniem w działalność terrorystyczną. Trybunał w świetle regulacji
Konwencji zobowiązany jest chronić każdego w tym także osobę, która stwarza
realne zagrożenia dla interesu ogólnego przez ryzykiem narażenia na tortury
oraz nieludzkie lub poniżające traktowanie. Rząd Słowacji nieskutecznie,

53 Por. K. Hailbronner, Non-refoulement and „Humanitarian‟ Refugees: Customary International Law or
Wishful Thinking?, „Virginia Journal of International Law” 1986, nr 4, s. 857.

Szymon Michał Buczyński, Natalia Karolina Michałowska

174

pomimo znanej i stabilnej linii orzeczniczej Trybunału, starał się przeciwstawić
bezpieczeństwo obywateli i kraju ochronie interesów partykularnych.

 Wybrane zagadnienia szczegółowe

 W sprawach toczących się przed Trybunałem wielokrotnie, z różnym
skutkiem powoływano się na zasadę non-refoulement w kontekście stanu zdrowia.
W wyroku D. v. the United Kingdom Trybunał odwołał się do standardów
dotyczących osób chorych na AIDS podlegających procedurze wydalenie, które
w kraju przyjmującym nie podlegałyby terapii antywirusowej lub w przypadku
których dostęp do tej terapii byłby znacząco utrudniony. Podniesienie argumentu
przewagi sytemu pomocy społecznej czy opieki medycznej, najczęściej
utożsamianej z rozwojem gospodarczo-ekonomicznym i przyjętym systemem
dysertyfikacji dóbr, wymaga wykazania zajścia bardzo wyjątkowych okoliczności
(very exceptional circumstances). Przesłanką za zastosowanie zasady non-refoulement
jest w tym przypadku sprzeczność z art. 3 Konwencji wynikająca zarówno ze
skrajnie słego, terminalnego stanu zdrowia i możliwości objęcia takiej osoby
realnym systemem pomocy w państwie przyjmującym. W badanym przypadku
chory znajdujący się w terminalnym stadium śmiertelnej, nieuleczalnej choroby,
który w kraju przyjmującym nie będzie mógł kontynuować podjętej terapii,
pozbawiony wsparcia ze strony organizacji społecznej (czynniki medyczne,
społeczne, moralne) narazi skarżącego na poważne cierpienie o charakterze
fizycznym i psychicznym oraz przyśpieszy jego śmierć. Powołując się te
szczególnie wyjątkowe okoliczności Trybunał orzekł, że decyzja o wydaleniu
w badanym przypadku naruszyłoby art. 3 Konwencji. W przypadku
B.B. v. France skarżący jeszcze dobitniej odwołał się do ryzyka wynikającego
z różnic mających swoje podstawy w uwarunkowaniach medyczno-społecznych.
Wykazano, że chory w przypadku poddania procedurze wydalenia nie będzie
miał dostępu do leczenia hamującego rozwój wirusa oraz na jego stan zdrowia
wpływ będą miały warunki epidemiologiczne charakteryzujące państwo
przyjmujące, zwiększające potencjalne ryzyko infekcji. Francja, jeszcze przed
faktycznym rozstrzygnięciem sprawy przez Trybunał złożyła zapewnienie
o wycofaniu się z procedury deportacyjnej (skreślenie z listy spraw
podejmowanych przez Trybunał). Wydalanie cudzoziemca poddanego w kraju
przyjmującym terapii antyretrowirusowej, mimo ustalonego prawem
międzynarodowym uprawnienia do kontrolowania wjazdu, pobytu i wydalania
cudzoziemców ze swojego terytorium, wymaga uwzględnienia wymogów
wynikających z art. 3 Konwencji. Nieludzkie i poniżające traktowanie uderzające
w godność skarżącego, rodzące odpowiedzialność po stronie państwa strony
Konwencji ma swoje źródło nie w chorobie, która co do zasad jest czynnikiem
niezależnym od intencjonalnych działań systemowych ale w zaniechaniu czy
zakresie opieki medycznej oraz innych form pomocy socjalnej (adekwatność,
kontynuacja otrzymanych dotychczas form wsparcia) skonfrontowanym
z indywidualnym stanem zdrowia i rokowaniami.

ROZDZIAŁ XIII. Zasada non-refoulement z perspektywy całkowitego zakazu tortur…

175

 Kolejną skargą, która została dopuszczona do fazy merytorycznego
rozstrzygnięcia mimo, że z przedstawionych okoliczności faktycznych wynikało
wyraźnie, że skarżący nie znajduje się w stanie terminalnym było rozstrzygnięcie
N. v. the United Kingdom54. Mamy w tym przypadku do czynienie więc
z kluczową, interpretacyjną wątpliwością odnoszącą się to możliwości powołania
się na absolutną ochronę wynikającą z art. 3 Konwencji. Z przywołanego testu
wynika, że cudzoziemcy, którzy mają być wydaleni, nie mogą co do zasady rościć
sobie prawa do pozostania na terytorium państwa strony w celu korzystania
z pomocy medycznej, społecznej czy innej, którą zapewnia państwo przyjmujące,
chyba że zachodzą szczególnie wyjątkowe okoliczności. Postulowany problem
odnosi się do prymatu stanu zdrowia w chwili objęcia procedurą
wydalenia/orzekania lub uznania za decydujące konsekwencji przerwania
podjętej procedury medycznej wpływającej bezpośrednio na przewidywaną
długość życia jak i ogólny stan zdrowia pacjentów. W omawianym przypadku
postęp medycyny stał się czynnikiem znoszącym test szczególnie wyjątkowych
okoliczności. Zdaniem Trybunału art. 3 Konwencji zapobiega wydaleniu
w sytuacji gdy ryzyko nieludzkiego traktowania w państwie pochodzenia zależy
od intencjonalnych działań lub zaniechań władz państwowych lub podmiotów
niepaństwowych, gdy władze nie mogą przyznać właściwej ochrony takiej
osobie. Fakt, że zostanie skrócona oczekiwana długość życia w wyniku
przerwania leczenia, nie jest wystarczający do stwierdzenia naruszenia art. 3
Konwencji. Dalej, zdaniem Trybunału, osoby, które mają zostać wydalone,
nie mogą powoływać się na uprawnienie do pozostania na terytorium państwa-
strony w celu korzystania z pomocy społecznej, medycznej czy innej, którą
otrzymały w tym państwie. Stanowisko odmienne wzbogaciłoby Konwencję
o dodatkowy, kosztowny biorąc pod uwagę konstytuujące współczesność różnice
wykraczające poza kryteria polityczne, mechanizm o charakterze społeczno-
ekonomicznym. Konwencja ustanawia prawa przede wszystkim o charakterze
obywatelskim i politycznym, ale wiele z nich ma implikacje o charakterze
społecznym i ekonomicznym. Fakt, że interpretację Konwencji może rozszerzyć
się na sferę praw społecznych i ekonomicznych, nie powinien decydować
o zaniechaniu takiej interpretacji. Nie ma ostrej granicy oddzielającej tę sferę od
obszaru praw gwarantowanych Konwencją. Jednocześnie należy zgodzić się ze
stanowiskiem krytycznym wskazującym, że kwestie możliwości finansowych
państwa (państw) strony konwencji, podnoszone, jako wyraz konieczności
racjonalnego balansowania interesu wspólnoty i paradygmatu ochrony
indywidualnych praw podstawowych, nie mogą stanowić przesłanki znoszącej
czy nawet jedynie osłabiającej uprawnienia o charakterze absolutnym.
W rozstrzygnięciu Trybunał podkreślił, że co do zasady cudzoziemcy nie moją
w świetle rozwiązań konwencyjnych prawa do kontynuowania z systemów
pomocy wprowadzonych przez państwa stronę konwencji chyba, że wydalenie

54 W przedstawionym rozstrzygnięciu wielokrotnie podkreślano, że nowoczesna terapia
antyretrowirusowa, powstrzymuje replikację wirusa i tym samym rozwój choroby w sposób wręcz
nieskończony, właściwie do końca wieku biologicznego.

Szymon Michał Buczyński, Natalia Karolina Michałowska

176

wiązałoby się z poważnym ryzykiem nieludzkiego traktowania. W badanym
przypadku zdaniem Trybunału przesłanką przemawiającą za nie zastosowaniem
ochrony wynikającej z zasady non-refoulement było istnienie odpowiedniego
sytemu opieki psychiatrycznej w państwie przyjmującym. Czynnikiem
wzmacniającym stanowisko przedstawione przez państwo stronę Konwencji były
środki minimalizujące ryzyko podjęcia przez skarżącego skutecznej próby
samobójczej. Trybunał krytycznie odniósł się także do podjętej przez skarżącego
próby uzasadnienia zakazu wydalenia w oparciu o zasadę poszanowania życia
prywatnego. Taka zgodna z przepisami prawa ingerencja władzy publicznej
w przestrzeń wolności skarżącego musi sprostać testowi konieczności
w demokratycznym społeczeństwie z uwagi na bezpieczeństwo państwowe,
bezpieczeństwo publiczne lub dobrobyt gospodarczy kraju, ochronę porządku
i zapobieganie przestępstwom, ochronę zdrowia i moralności lub ochronę praw
i wolności innych osób. Zgodnie z oceną stanu faktycznego dokonana przez
Trybunał pomimo długiego pobytu w kraju stronie Konwencji, który wiązać
należy z ukształtowaniem i uczestnictwem w szeregu prywatnych relacji za
brakiem naruszenia gwarancji konwencyjnych przemawiała dorosła działalność
przestępcza skarżącego. Orzeczenie Izevbekhai and others v. Ireland wskazuje,
że choć przymusowe procedury jak klitoridektomia, jako takie wypełniają
przesłanki wskazane w art. 3 Konwencji to skarżący może uzyskać w obrębie
kraju przyjmującego. Sama natomiast, realna różnica warunków (poziom życia,
możliwości rozwoju) nie wypełnia w tym przypadku przesłanki objęcia ochrona
w ramach art. 3 Konwencji55.
 Ta absolutna zasada, wpisujące się w fundament demokratycznego
społeczeństwa, przywoływana była także w szeregu spraw zogniskowanych
wokół problemu orzekania i wykonywania kary generalnej jak i kontekście kar
dożywotniego pozbawienia wolności w szczególności w przypadku możliwości
orzeczenia takiej sankcji zabezpieczonej zakazem przedterminowego,
warunkowego zwolnienia56. W orzeczeniu Jabari v. Turkey Trybunał, wskazując,
ze przeszkód natury administracyjnej czy wręcz biurokratycznej nie można
konfrontować z powszechnie obowiązującymi normami prawa
międzynarodowego57, zgodził się z zasadnością obaw (koncepcja subiektywno-
obiektywna, koncepcja obiektywna) skarżącego związanych z funkcjonowanie
sytemu karnego opartego na prawie szariatu. Dokonując takiej oceny

55 Przestawione rozstrzygnięcie wpisuje się w linię orzecznicza wyznaczoną m.in. przez
rozstrzygnięcia indywidualne w sprawach Bensaid v. the United Kingdom, Salkic and Others v. Sweden,
Collins v. Sweden czy Akaziebie v. Sweden.
56 Kara dożywotniego pozbawienia wolności bez względu na jej typ, jeżeli została wymierzona
zgodnie z obowiązującymi przepisami, przez uprawniony do tego organ, po analizie wszystkich
znanych istotnych okoliczności łagodzących i obciążających, co do zasady nie narusza art. 3
Konwencji. Wieloletni, nawet kilkumiesięczny okres pozbawienia wolności może być uzasadniony
powagą naruszonych przepisów (adekwatna podstawa penologiczna). Należy jednak zauważyć,
że w niektórych systemach prawnych równie istotnym zagadnieniem ocennym, co dyskrecjonalność
orzeczeń sądowych jest pewna uznaniowość zakończenia odbywania kary.
57 Por. J. van Selm, The Refugee Convention at Fifty: a view from forced migration studies, Lexington Books
2003.

ROZDZIAŁ XIII. Zasada non-refoulement z perspektywy całkowitego zakazu tortur…

177

przedstawionego stanu faktycznego podkreślono, że w obowiązującym kodeksie
karnym państwa przyjmującego karą za cudzołóstwo pozostaje ukamienowanie.
Istnieje wiec realne ryzyko, że taka procedura zostanie wszczęta wobec
skarzacego przez władze.
 W orzeczeniu Harkins and Edwards v. United Kingom Trybunał odrzucił
podnoszony przez skarżących zarzut rażącej nieproporcjonalności58. Podstawa
takiej decyzja była nie tylko analiza stanu faktycznego przemawiająca za
zgodnością z art. 3 Konwencji ewentualnego orzeczenia kary dożywotniego
pozbawienia wolności bez możliwości warunkowego, przedterminowego
zwolnienia, ale także uznanie przedstawionych gwarancji (nota dyplomatyczna).
Źródłem takiego przekonania było uznanie gwarantariusza za podmiot
charakteryzujący się szacunkiem dla demokracji, praw człowieka oraz rządów
prawa. Zarzut oparty na art. 3 Konwencji wskazujący na ryzyko kary
bezwzględnego dożywotniego pozbawienia wolności Trybunał bada jego
podstawy i naturę oraz dokonuje oceny funkcjonalnej wynikającej z otrzymanych
zapewnień dyplomatycznych i prokuratorskich. Orzeczeniu temu należy także
przyznać szczególny charakter porządkujący59. Trybunał stwierdził, ze kwestia
istnienia realnego ryzyka traktowania sprzecznego z art. 3 Konwencji w innym
państwie nie może być uzależniona od podstawy prawnej przekazania temu
państwu. Zarówno w wymiarze krajowym jak i ekstraterytorialnym niezbędne
jest wskazanie różnicy zachodzącej pomiędzy torturami a formami nieludzkiego
lub poniżającego karania. Trybunał wskazał, że prognoza w tym zakresie zawsze
objęta jest pewną, realną możliwością błędu w ocenie. Ryzyko takie należy uznać
za większe niż te dotyczące analiz retrojudykacyjnych czy postjudykacyjynych.
Rozgraniczenie takie jest również łatwiejsze do dokonania w przypadku ryzyka
zachowania niezgodnego z zakazem zawartym w art. 3 konwencji wynikającego
z z czynników nie wiążących się bezpośrednio ani pośrednio
z odpowiedzialnością władz publicznych państwa przyjmującego. Wskazane
wątpliwości sprawiają, że w przypadku przywoływania podstawy realnego
ryzyka umyślnego złego traktowania w państwie przyjmującym, trybunał, co do
zasady wstrzymuje się z ocena, czy przytoczone wyżej złe taktowanie przyjmuje
konwencyjną formę tortur, nieludzkiego lub poniżającego traktowania albo
karania. W sytuacji różnicy ocen dotyczących minimalnego poziomu dolegliwości
z perspektywy krajowej i ekstraterytorialnej w kontekście odpowiedzialności

58 Oczywiście nie oznacza to, że należy odrzucić in abstracto możliwość uznania naruszenia art. 3
Konwencji w sprawie opierającej się na zarzucie narażenia na realne ryzyko wymierzenia w państwie
przyjmującym kary rażąco nieproporcjonalnej. Takie kryterium wykorzystywane jest, jako test
wskazujący, czy badany wyrok wiązał się z nieludzkim i poniżającym karaniem. Należy jednak
podkreślić, że taki kierunek postępowania utrudnia analiza porównawcza przestawiona przez
trybunał wskazująca, że warunek rażącej nieproporcjalności może zostać spełniony jedynie
w rzadkich i wyjątkowych przypadkach. Testu kary rażąco nieproporcjonalnej nie spełniają, co do
zasady naturalne różnice charakteryzujące poszczególne, państwowe systemy prawne (uprawnione
i rozsądne różnice w dolegliwości kar).
59 Należy podkreślić, że od czasu przyjęcia testu Soering Trybunał ani razu w rozstrzygnięciu
odwołującym się do zasady absolutnej wynikającej z art. 3 konwencji nie badał proporcjonalności
proponowanej ekstradycji albo innej formy usunięcia z terytorium państwa Konwencji.

Szymon Michał Buczyński, Natalia Karolina Michałowska

178

państwa na podstawie art. 3 konwencji Trybunał stoi na stanowisku,
że niedopuszczalne jest zestawianie i ważenie ryzyka złego traktowania na tle
racji przemawiających za wydaleniem. Takie same prerogatywy ocenne należy
przyjąć dokonując oceny osiągnięcia minimalnego poziomu dolegliwości
wymaganych do zastosowania ochrony wynikającej z art. 3 Konwencji,
niezależnie od powodów usunięcia z terytorium państwa albo ekstradycji.
Absolutny zakaz wynikający z art. 3 Konwencji nie oznacza automatycznego
objęcia nim wszystkich form złego traktowania, jako przesłanki
uniemożliwiającej wydalenie z terytorium państwa konwencji. Zgodnie
z interpretacją Trybunału konwencji nie można postrzegać, jako mechanizmu
narzucania standardów Konwencji innym państwom. Naruszenie art. 3
konwencji wynikające z działania lub zaniechania państwa strony Konwencji
może nie osiągnąć wymaganego, minimalnego poziomu dolegliwości wiązanego
z takim naruszeniem w przypadku wydalenia albo ekstradycji. Zastosowania
zakazu non-refoulement w oparciu o zasadę wynikająca z art. 3 Konwencji
wymaga rozstrzygnięcia problemu premedytacji, wykorzystania działań
nastawionych na złamanie oporu skarżącego lub jego woli, zamiaru poniżania
lub upodlania, wywołania poczucia strachu/udręczenia/niższości, braku
usprawiedliwienia działań, arbitralnej karzącej natury środka, długości
stosowania procedur. Ocenę taką dodatkowo utrudnia fakt naturalnego wiązania
z pozbawieniem wolności pewnego poziomu intensywności cierpień
i niedogodności.

 Podsumowanie

 Państwa mają ustalone prawem międzynarodowym prawo do
kontrolowania wjazdu, pobytu oraz do wydalania cudzoziemców ze swojego
terytorium60, ale rzeczywiste wykonywanie tej wiązki uprawnień musi
uwzględniać wymogi wynikające art. 3 Europejskiej Konwencji Praw Człowieka.
Na zakres tych gwarancje nie wpływa zachowanie się osoby zainteresowanej
w badanym stanie faktycznym. Stosowanie ochrony wynikającej z zasady
non-refoulement nie ogranicza zagrożenie poddania jednostki nieludzkiemu
traktowaniu wynikające z intencjonalnego działania władz publicznych.
Absolutny charakter art. 3 Konwencji implikuje prawo do badania skargi
w świetle art. 3, gdy ryzyko nieludzkiego lub poniżającego traktowania
w państwie pochodzenia jest zależne od czynników, które nie wiążą się
bezpośrednio z odpowiedzialnością władz określonego podmiotu prawa
międzynarodowego.

60 J. Fitzpatrick, The Post-Exclusion Phase: Extradition, Prosecution and Expulsion, „International Journal
of Refugee Law” 2000, nr 12, s. 280.

ROZDZIAŁ XIII. Zasada non-refoulement z perspektywy całkowitego zakazu tortur…

179

Tytuł

Zasada non-refoulement z perspektywy absolutnego zakazu
tortur i innych form złego traktowania

Streszczenie

 Na poziomie uniwersalnym, regionalnym i krajowym współfunkcjonują
mechanizmy ochrony praw człowieka wzmacniające prawną pozycję azylantów
i uchodźców. Zakaz wydalania jest obecnie coraz częściej interpretowany jako
uniezależniony od ograniczeń konwencyjnych element powszechnego prawa
międzynarodowego. W 1999 r. na poziomie prawnym i instytucjonalnym podjęto
próbę zastąpienia odrębnych polityk imigracyjnych przez wspólnotowy,
europejski sytemu azylowego. Nadal wiele wątpliwości budzi wykorzystanie do
ograniczania mechanizmu powszechnego prawa międzynarodowego koncepcji
państwa bezpiecznego, gwarancji dyplomatycznych czy europejskiej polityki
antyterrorystycznej. W doktrynie funkcjonuje postulat wskazujący na możliwość
oparcia zakazu wydalenia o wszystkie kategorie praw człowieka w tym regulacje
o charakterze socjalno-ekonomicznym. Celem opracowania jest zobrazowanie
oddziaływania zasady non-refoulement na europejską rzeczywistość prawną.

Słowa kluczowe
prawa człowieka, polityka uchodźcza, terroryzm, bezpieczny kraj trzeci,

ius cogens, tortury, kraj pochodzenia, wspólnotowa polityka azylowa,
gwarancje dyplomatyczne

Title

The non-refoulement principle from the perspective of the absolute prohibition of
torture and other ill-treatment

Summary

 European societies are increasing in diversity with immigration as one of
the main contributing factors, which is getting more and more attention in
various forums. The non-refoulement principle is now recognized as
a component of customary international law and is therefore considered binding
on all states. In 1999 the refugee policies of various countries were to be
harmonized and a Common European Asylum System was to be established on
the basis of legal and institutional foundations. Particular controversies concern
the concept of safe states, where refugees are deprived of the possibility of
applying for the protection of the EU, as well as the concept of diplomatic
assurances and European counter-terrorism policy. Not only civil and political
rights but also sometimes socio-economic deprivations amounting to inhuman or
degrading treatment’ may be a reasonable ground for allowing non-refoulement.

Keywords

human rights, refugee regime, terrorism, safe third country, ius cogens,
torture, country of origin, EU asylum law, diplomatic assurances

180

Mgr Maciej Duda
Asystent
Katedra Kryminologii i Polityki Kryminalnej
Wydział Prawa i Administracji
Uniwersytet Warmińsko-Mazurski w Olsztynie

ROZDZIAŁ XIV
Uchodźcy, imigranci i mniejszości jako ofiary

przestępstw z nienawiści

 Zgodnie z poglądami prezentowanymi w nauce kryminologii,
a w szczególności w teorii Thorstena Sellina współczesne społeczeństwa stanowią
konglomerat różnorodnych kultur, grup i społeczności hołdujących
zróżnicowanym wartościom i przestrzegających odmiennych norm
postępowania1. Istnienie konfliktu kultur jest zatem naturalnym skutkiem
aksjonormatywnego zróżnicowania społecznego. Dotychczas homogeniczne
i zintegrowane społeczeństwa przekształcają się w heterogeniczne
i zdezintegrowane2. Zróżnicowanie kulturowe generuje nieuchronny konflikt
wartości, norm postępowania, kodeksów kulturowych. Temu zjawisku
towarzyszą sytuacje konfliktowe o charakterze grupowym3. Etnocentryzm,
oparty na stereotypach nacjonalizm4, pseudopatriotyzm, rasizm i fanatyzm5
powoduje dychotomiczne postrzeganie świata wpisanego w podział na
„my i „oni”, przy czym własna grupa postrzegana jest jako lepsza
i przeciwstawiana pozostały grupom6.

1 A. Siemaszko, Granice tolerancji. O teoriach zachowań dewiacyjnych, Warszawa 1993, s. 83.
2 Szerzej na temat konfliktów powodowanych zróżnicowaniem narodowym i etnicznym społeczeństw
w: M. Budyta-Budzyńska, Socjologia narodu i konfliktów etnicznych, Warszawa 2010.
3 Th. Sellin, Culture Conflict and Crime, Social Science Research Council 1938, s. 66.
4 Autor pojęcia „stereotypu” – Walter Lippmann – uważał, iż jest to uproszczony i schematyczny
obraz jakiegoś zjawiska, silnie zabarwiony emocjonalnie (B. Wilska-Duszyńska, „My” i „oni” –
młodzież wobec etnicznie „obcych”, [w:] M. Jastrząb-Mrozicka i inni, Tolerancja i uprzedzenia młodzieży.
Raport z badań, Warszawa 1993, s. 15).
5 Szczególnie podatna na radykalne poglądy jest młodzież, a częstym miejscem internalizacji oraz
prezentowania ekstremistycznych idei jest stadion piłkarski. Por. W. Pływaczewski, Mowa nienawiści
jako komponent tak zwanej przestępczości stadionowej, [w:] W. Pływaczewski, B. Wiśniewski (red.),
Przestępczość stadionowa. Diagnoza i przeciwdziałanie zjawisku, Szczytno 2012, s. 38-47; P. Chlebowicz,
Chuligaństwo stadionowe. Studium kryminologiczne, Warszawa 2009, s. 36; J. Jurczak, M. Duda, Stadion
jako miejsce ideologicznych manifestacji, „Policja” 2010, nr 4, s. 55-61; M. Duda, J. Jurczak, Przestępstwa
z nienawiści jako element przestępczości stadionowej. Mowa, symbole i gesty nienawiści w świetle badań, [w:]
L. Mazowiecka (red.), Ofiary przestępstw z nienawiści, Warszawa 2013, s. 162-184.
6 I. Jakubowska-Branicka, Patriotyzm a nacjonalizm. Społeczne determinanty nacjonalizmu, [w:]
J. Miluska (red.), Wymiary patriotyzmu i nacjonalizmu. Studium interdyscyplinarne, Koszalin 2009,
s. 100-101.

ROZDZIAŁ XIV. Uchodźcy, imigranci i mniejszości jako ofiary przestępstw z nienawiści

181

 Na gruncie nauk politologicznych pojęciu „konfliktu kultur” odpowiada
zaproponowana przez Samuela Huntingtona kontrowersyjna koncepcja
„zderzenia cywilizacji”7. W mikroskali problem zderzenia cywilizacji
zaobserwować można również w Polsce. Jego etiologii upatrywać należy
w zjawisku migracji międzykulturowych czyli rosnącej liczbie uchodźców
i imigrantów należących do innych ras, narodowości, grup etnicznych oraz
wyznań. W wyniku zderzenia odmiennych kultur i religii o sprzecznych
wartościach dochodzi do zaburzeń w komunikacji międzykulturowej w postaci
tzw. „szoku kulturowego”.
 W obrębie kryminologicznego paradygmatu antynaturalistycznego
jednym z kluczowych zagadnień jest teoria naznaczenia społecznego, zwana
również teorią stygmatyzacji lub teorią etykietowania8. Wywodzi się ona
z socjologicznego nurtu interakcjonizmu symbolicznego. Wydaje się, iż jej
modyfikacja znaleźć może zastosowanie również do wyjaśnienia etiologii
przestępstw wymierzonych w grupy mniejszościowe. Według koncepcji Ervinga
Goffmana osoby należące do mniejszości, w tym uchodźcy i imigranci, posiadają
tzw. stygmat plemienny9. Jego źródłem jest przynależność do danej grupy
rasowej, narodowej, etnicznej, religijnej. Przenoszony jest on poprzez
dziedziczenie i rozciąga się na wszystkich członków danej społeczności. Stygmat
ten może być jawny (np. Romowie, Murzyni, Azjaci) lub ukryty (np. Niemcy,
Rosjanie, Ukraińcy). Zjawisko to różnicuje poziom zagrożenia potencjalnych ofiar
przestępstwami ze strony większości. Najbardziej widocznym objawem stygmatu
plemiennego jest bowiem kolor skóry.
 Powyższe teorie wyjaśniają występowanie zjawiska określanego jako
„wykluczenie społeczne” (ekskluzja)10. Odmienność etniczna uchodźców,
imigrantów i mniejszości skutkuje stereotypami, stygmatyzacją, dyskryminacją,
marginalizacją, ksenofobią, rasizmem11. Najbardziej skrajną i niewątpliwie

7 S. Huntington, Zderzenie cywilizacji, Warszawa 2007, passim.
8 Niektórzy autorzy przyjmują, iż pojęć „stygmat” i „etykieta” nie należy stosować zamiennie, jako
synonimów. Zdaniem E. Czykwina w niektórych sytuacjach etykieta może mieć konotacje obojętne
(np. rybak) lub wręcz pozytywne (np. artysta), podczas gdy stygmat ma zawsze znaczenie negatywne
(np. chory na AIDS, lesbijka, bezrobotny, otyły). Por. E. Czykwin, Stygmat społeczny, Warszawa 2007,
s. 21-30.
9 E. Goffman, Człowiek w teatrze życia codziennego, Warszawa 1977, passim.
10 Pod pojęciem „wykluczenia społecznego” rozumieć należy alienację lub niedostateczny udział
jednostek lub grup społecznych w szerszym społeczeństwie, w jego głównych obszarach
funkcjonowania oraz instytucjach publicznych. Spowodowane jest to ich cechami społecznymi takimi
jak: pochodzenie etniczne, rasowe, wyznanie religijne, orientacja seksualna, choroby psychiczne,
poglądy polityczne, niepełnosprawność, bezdomność. Skutkuje to niezdolnością osoby lub grupy do
normalnego funkcjonowania w społeczeństwie oraz niekorzystnym położeniem społecznym
(A. Jasińska-Kania, S. Łodziński, Wprowadzenie. Obszary i formy wykluczenie etnicznego w Polsce.
Koncepcje teoretyczne i badania empiryczne, [w:] A. Jasińska-Kania, S. Łodziński (red.), Obszary i formy
wykluczenia etnicznego w Polsce. Mniejszości narodowe, imigranci, uchodźcy, Warszawa 2009, s. 9).
11 Problematykę pozycji prawnej mniejszości narodowych i etnicznych w Polsce omówiono w:
M. Duda, Sytuacja prawna mniejszości narodowych w Polsce w świetle ustawodawstwa i polityki państwa,
[w:] B. Sitek, T. Jasudowicz, M. Seroka (red.), Fides et bellum. Księga poświęcona pamięci Księdza Biskupa,
Profesora, Generała Śp. Tadeusza Płoskiego, t. 2, Olsztyn 2012, s. 371-385.

Maciej Duda

182

dewiacyjną formą tych zjawisk są tzw. przestępstwa z nienawiści (ang. hate
crimes, niem. Hassverbrechen)12. Pod pojęciem tym rozumieć należy motywowane
uprzedzeniami przestępstwa wymierzone przeciwko osobom lub grupom
wyróżnionym ze względu na rzeczywistą lub domniemaną przynależność
narodową, etniczną, rasową, wyznaniową. W polskim prawie karnym brak jest
legalnej definicji przestępstw z nienawiści oraz kryminalizacji w jednym
rozdziale Kodeksu karnego13 lecz w literaturze wskazuje się na potrzebę
wyodrębnienia ich jako odrębnej kategorii kryminologicznej14. Za przestępstwa
z nienawiści uznaje się przestępstwa z art. 119 k.k. (przemoc lub groźba
bezprawna wobec grupy lub osoby), art. 256 k.k. (propagowanie faszyzmu lub
totalitaryzmu oraz nawoływanie do nienawiści) i art. 257 k.k. (znieważenie grupy
lub osoby)15.
 Przestępstwa z nienawiści wymierzone są przeciwko całym grupom
mniejszościowym, wobec których sprawcy żywi niechęć i stanowią sui generis
komunikat mający na celu ich zastraszenie. Popełnienie przestępstwa
z nienawiści stanowi przesłanie dla zaatakowanej grupy a nawet pozornie
drobny incydent ma swoją symbolikę16. Indywidualna ofiara wybierana jest ze
względu na cechę, która odróżnia go od większości jako innego, obcego, a nie ze
powodu osobistego konfliktu ze sprawcą. Ofiara postrzegana jest przez sprawcę
nie jako indywidualna jednostka lecz jako przedstawiciel określonej,
znienawidzonej grupy17. Podkreślić należy, iż oprócz przemocy fizycznej, mającej
niewątpliwie charakter przestępny, występują również zachowania o charakterze
przemocy symbolicznej. Do tego typu incydentów zaliczyć można wyzwiska,
obelżywe tyrady, gniewny wzrok, uporczywe gapienie się lub odwracanie
wzroku, wrogie komentarze, odrzucające gesty, impertynenckie pytania18.
 Przedmiotem niniejszego opracowania jest wiktymologiczna
problematyka przestępstw z nienawiści wymierzonych przeciwko uchodźcom,
imigrantom oraz przedstawicielom mniejszości narodowych i etnicznych.
Wiktymologia czyli nauka o ofierze wyodrębniła się z kryminologii w połowie
XX w. Za jej prekursorów uważa się Hansa von Hentiga i Benjamina

12 Na relację pomiędzy teorią konfliktu kulturowego a przestępstwami z nienawiści zwrócił uwagę
P. Chlebowicz w: P. Chlebowicz, Wielokulturowość europejska z perspektywy kryminologicznej, [w:]
B. Sitek, G. Dammacco, M. Sitek, J.J. Szczerbowski (red.), Prawo do życia a jakość życia w wielokulturowej
Europie, Olsztyn-Bari 2007, s. 342-346.
13 Ustawa z dnia 6 czerwca 1997 r. Kodeks karny (Dz. U. 1997, Nr 88, poz. 553 ze zm.).
14 M. Duda, Przestępstwa z nienawiści w świetle teorii i praktyki, [w:] W. Pływaczewski, P. Lubiewski
(red.), Współczesne ekstremizmy – geneza, przejawy, przeciwdziałanie, Olsztyn 2014, s. 69.
15 Szerzej zasady odpowiedzialności karnej za przestępstwa z nienawiści omówione zostały w:
M. Duda, Prawnokarna ochrona mniejszości narodowych przed przestępstwami z nienawiści, [w:]
A. Chodubski, L. Ozdarska (red.), Europejskie doświadczenia mniejszości narodowych i etnicznych,
Warszawa 2013, s. 67-95.
16 W związku z powyższym w literaturze spotkać można również takie określenia jak „mowa
nienawiści” lub „walczące słowa”. Zob. J. Butler, Walczące słowa. Mowa nienawiści i polityka
performatywu, tłum. A. Ostolski, Warszawa 2010.
17 E. Bieńkowska, Od dyskryminacji do przestępstwa z nienawiści (wybrane zagadnienia prawa
międzynarodowego), [w:] L. Mazowiecka (red.), Ofiary przestępstw z nienawiści, Warszawa 2013, s. 41-42.
18 H. Flam, B. Beauzamy, Przemoc symboliczna, „Kultura i Społeczeństwo” 2006, nr 1-2, s. 179-197.

ROZDZIAŁ XIV. Uchodźcy, imigranci i mniejszości jako ofiary przestępstw z nienawiści

183

Mendelsohna. Spośród wielu zakresów przedmiotowych wiktymologii dla
potrzeb nauk penalnych największe znaczenie ma ujęcie wiktymologii
kryminalnej czyli nauki zorientowanej na ofiarę przestępstwa.
 Zdefiniowania wymaga zatem pojęcie ofiary przestępstwa. W literaturze
przedmiotu wyróżnia się jego trzech aspekty – wąski (konkretny człowiek, który
ponosi szkodę, doznaje krzywdy i cierpienia w wyniku popełnionego
przestępstwa), szerszy (oprócz jednostki ludzkiej ofiarą jest także grupa
społeczna lub instytucja pokrzywdzona albo poszkodowana) i najszerszy
(nie tylko jednostka ludzka, grupa społeczna czy instytucja ale również porządek
moralny lub prawny zagrożony, poszkodowany lub zniszczony przez czyn
karalny)19. Szczególny charakter przestępstw z nienawiści wymaga rozważania
problematyki ofiary w ujęciu najszerszym. Specyfika tych czynów stawia bowiem
wśród ofiar zarówno pokrzywdzoną jednostkę, grupę społeczną, do której osoba
ta należy, inne grupy mniejszościowe w społeczeństwie oraz ład moralny
i prawny zapewniający wszystkim grupom społecznym pokojowe współistnienie.
 Warto zwrócić uwagę, iż w polskim prawie karnym, zarówno
materialnym jak i procesowym brak jest pojęcia ofiary. Kodeks karny i Kodeks
postępowania karnego operują natomiast terminem „pokrzywdzony”20. Zgodnie
z art. 49 k.p.k. „pokrzywdzonym jest osoba fizyczna lub prawna, której dobro
prawne zostało bezpośrednio naruszone lub zagrożone przez przestępstwo”.
Porównanie powyższej definicji kodeksowej oraz koncepcji teoretycznych
pozwala na stwierdzenie, iż prawnokarne pojęcie pokrzywdzonego jest węższe
od wiktymologicznego pojęcia ofiary. Aktem prawa międzynarodowego
zawierającym definicję ofiary jest Deklaracja podstawowych zasad wymiaru
sprawiedliwości odnoszących się do ofiar przestępstw i nadużyć władzy
z 1985 r.21. Prawnomiędzynarodowe określenie ofiary jest natomiast zbieżne
z wąskim ujęciem wiktymologicznym ofiary jako jednostki gdyż za ofiarę uznaje
„osobę, która, indywidualnie lub wspólnie z innymi osobami, poniosła szkodę,
włączając w to uszczerbek fizyczny lub psychiczny, dolegliwość emocjonalną,
stratę materialną lub znaczące naruszenie jej podstawowych praw, w rezultacie
działań lub zaniechań stanowiących naruszenie przepisów prawa karnego
będących w mocy na terenie Państw Członkowskich, włącznie z przepisami
zakazującymi kryminalnego nadużycia władzy”.
 Jednym z węzłowych zagadnień wiktymologii jest typologia ofiar oraz
związana z nią problematyka roli oraz „winy” ofiary w genezie przestępstwa.
W nauce wiktymologii podjęto próbę wyjaśnienia skłonności i okoliczności
określających stopień narażenia na stanie się ofiarą czyli wiktymizację. Pierwszą
typologię ofiar sformułował Hans von Hentig22. Wśród jednostek najbardziej

19 J. Błachut, A. Gaberle, K. Krajewski, Kryminologia, Gdańsk 2001, s. 427.
20 Pozycji pokrzywdzonego jako strony procesu karnego poświęcony jest rozdział 4 działu III ustawy
z dnia 6 czerwca 1997 r. Kodeks postępowania karnego (Dz. U. 1997, Nr 89, poz. 555 ze zm.).
21 Rezolucja Zgromadzenia Ogólnego ONZ 40/34 z dnia 29 listopada 1985 r. Deklaracja
podstawowych zasad wymiaru sprawiedliwości odnoszących się do ofiar przestępstw i nadużyć
władzy (A/RES/40/34).
22 H. von Hentig, The Criminal and His Victim, Yale University Press, New Haven 1948.

Maciej Duda

184

narażonych na wiktymizację wymienił m. in. imigrantów i osoby należące do
mniejszości. Kolejny prekursor wiktymologii – Benjamin Mendelsohn –
zaproponował termin „wiktymność” (victimity) dla określenia podatności
i predyspozycji do stania się ofiarą. Ponadto wyróżnił pięć typów ofiar: ofiara
całkowicie niewinna, ofiara własnej ignorancji, ofiara winna w takim stopniu jak
sprawca, ofiara bardziej winna niż sprawca, ofiara wyłącznie winna
przestępstwa23. Zgodnie z tą koncepcją uchodźców, imigrantów i mniejszości jako
ofiary przestępstw z nienawiści można zaklasyfikować w zdecydowanej
większości przypadków do pierwszej kategorii – ofiar całkowicie niewinnych.
Autor ten jest również twórcą pojęcia „kompleksu niebezpieczeństwa”
(risk complex) rozumianego jako zespół czynników obiektywnych, subiektywnych,
mieszanych, trwałych, przemijających, ukrytych lub jawnych, które powodują,
iż jednostka staje się ofiarą24. Kolejne kluczowe dla wiktymologii pojęcia takie jak:
„podatność na stanie się ofiarą” (victim proneness), „przyczynianie się do stania się
ofiarą” (victim contribution to victimization) oraz „prowokację” (victim provocation)
wprowadził Marvin Wolfgang25. Uchodźców, imigrantów i członków mniejszości
cechuje niewątpliwie szczególna podatność na stanie się ofiarą wynikająca z ich
odmienności od dominującej grupy społecznej. Do stania się ofiarą tej kategorii
przestępstw omawiane grupy społeczne niejako predestynują zwłaszcza cechy
zewnętrzne, fizjonomiczne jak kolor skóry lub rysy twarzy (goffmanowski
stygmat plemienny). Typologię ofiar ze względu na obiektywną i subiektywną
osobowość, a także postawę sformułował Ezzat A. Fattah. Autor ten wyróżnił
pięć kategorii ofiar: nie uczestniczące (non participing victims), latentne lub
predysponowane (latent or predisposed victims), uczestniczące (participating
victims), prowokujące (provocating victims), fałszywe (false victims)26. Według tego
ujęcia uchodźcy, imigranci i przedstawiciele mniejszości lokują się zarówno
w pierwszej jak i trzeciej kategorii. Ofiara nie uczestnicząca charakteryzuje się
brakiem udziału w genezie przestępstwa i negatywną postawą wobec
przestępstwa i jego sprawcy. Ofiara predysponowana wyróżnia się szczególną
cechą, skutkującą większą podatnością na stanie się ofiarą pewnych przestępstw.
Kolejną klasyfikację ofiar zaproponował Stephen Schafer wyróżniając 8 typów
takich jak: ofiary nie pozostające ze sprawcą w żadnym związku, ofiary, które ze
sprawcą łączą stosunki współuzależnienia, ofiary prowokujące, ofiary
przyspieszające, ofiary słabe biologicznie, ofiary słabe społecznie, ofiary
samowiktymizacji i ofiary polityczne27. W tym ujęciu uchodźcy, imigranci
i przedstawiciele mniejszości sytuują się wśród ofiar słabych społecznie, które
traktowane są jako mniej wartościowe oraz pośrednio również wśród ofiar

23 H.J. Schneider, Kriminolgie, Berlin 1974, s. 140.
24 B. Mendelsohn, Victimology and the Technical and Social Science, [w:] Victimology. A New Focus,
Washington 1973, s. 26-27.
25 M. Wolfgang, Analytical Categories for Research and Theory on Victimization, [w:] Kriminologische
Wegzeichen: Festschrift für Hans von Hentig zum 80 Geburtstag, Hamburg 1965, s. 165-183.
26 E.A. Fattah, Towards a Criminological Classification of Victims, „International Police Review” 1967,
nr 209.
27 S. Schafer, The Victim and His Criminal: A Study in Functional Responsibility, Random House 1968.

ROZDZIAŁ XIV. Uchodźcy, imigranci i mniejszości jako ofiary przestępstw z nienawiści

185

politycznych doznających krzywdy ze strony przeciwników politycznych
i ideologicznych.
 Literatura wiktymologiczna operuje także pojęciem „winy” ofiary.
Związana jest ona z aktywnością pokrzywdzonego w genezie przestępstwa.
W etiologii przestępstwa należałoby zatem ocenić również możliwość
przyczynienia się ofiary do własnej wiktymizacji. Stopień „winy” lub
„współwiny” pokrzywdzonego, według niektórych autorów, powinien rzutować
na zakres odpowiedzialności karnej sprawcy przestępstwa. Odpowiedzialność
karna powinna być zatem rozłożona w zależności od odegranej w przestępstwie
roli pomiędzy sprawcę i ofiarę. Zwolennikami tego poglądu byli Wolfgang,
Mendelsohn i Schafer28. Podkreślić jednakże należy, iż w zdecydowanej
większości przypadków ofiarom przestępstw z nienawiści nie można przypisać
żadnej aktywnej roli w genezie przestępstwa. Ich jedyną „winą” wydaje się być
odmienność od ogółu społeczeństwa. Zgodnie z koncepcją Leszka Lernella są to
jednostki o „biernej podatności wiktymologicznej” czyli stają się ofiarą nie
wystawiając się na niebezpieczeństwo, a wręcz unikając go lecz wiktymizacja
następuje na skutek własnej słabości i przewagi sprawcy przestępstwa29.
 Jak wykazano w rozważaniach na temat typologii ofiar pewne cechy
fizyczne, psychiczne i społeczne jednostek predestynują je do stania się ofiarą
przestępstwa. W przypadku przestępstw z nienawiści popełnianych
spontanicznie o staniu się ofiarą decydują niewątpliwie cechy fizyczne. Wizualna
odmienność taka jak: kolor skóry, rysy twarzy, ubiór, język porozumiewania jako
przejaw odmienności społecznej wskazuje sprawcy przedmiot przestępnego
zamachu. W przypadku przestępstw z nienawiści popełnianych z premedytacją,
planowanych decydująca jest już sama społeczna przynależność jednostki do
mniejszości. Cechy psychologiczne ofiary zdają się odgrywać mniejszą rolę.
Predestynacja wiktymizacyjna ofiar przestępstw z nienawiści ma niewątpliwie
charakter stały powodując trwałe zagrożenie wiktymizacją. Taki typ ofiary Henri
F. Ellenberger określał jako tzw. „urodzona ofiara” lub „ofiara recydywista”.
 Szczególnie istotnym, w obszarze przestępstw z nienawiści,
zagadnieniem wiktymologicznym są skutki przestępstwa, zarówno dla ofiary jak
i jej otoczenia. Wiktymizacja pierwotna czyli proces stania się ofiarą przestępstwa
polega, w przeważających przypadkach, na doznaniu straty finansowej, krzywdy
fizycznej lub psychicznej. Charakter przestępstw z nienawiści implikuje
natomiast występowanie zarówno wiktymizacji bezpośredniej jak i pośredniej.
Pierwsza dotyka indywidualnej ofiary przestępstwa (o ile w ogóle można ją
wskazać), natomiast druga ma znacznie szerszy zasięg. Przyjmuje się,
iż pośrednią ofiarą przestępstw z nienawiści jest zarówno rodzina i bliscy
bezpośredniej ofiary, cała grupa mniejszościowa, do której należy ofiara, a także
inne grupy mniejszościowe w danym społeczeństwie. Zjawiskiem szczególnie
zagrażającym ofiarom przestępstw z nienawiści jest wiktmizacja wtórna. Jest to
sytuacja doznawania powtórnych szkód i krzywd w wyniku reakcji społecznej na

28 J. Błachut, A. Gaberle, K. Krajewski, op. cit., s. 433-432.
29 L. Lernell, Zarys kryminologii ogólnej, Warszawa 1973, s. 322.

Maciej Duda

186

wiktymizację pierwotną. W zakresie reakcji niesformalizowanej przyjmuje
najczęściej formę stygmatyzacji poprzez niepożądaną ciekawość, nadmierne
zainteresowanie ofiarą, rozgłos medialny30. W zakresie reakcji sformalizowanej są
to niezamierzone działania organów ścigania i wymiaru sprawiedliwości
powodujące ponowne przeżywanie przez ofiarę krzywdzącego zdarzenia31 lub
przejawiające się w bagatelizowaniu wiktymizacji bądź wmawianiu ofierze,
że jest gorsza i sama sobie winna (blaming the victim)32. Ponadto osoby, które już
doświadczyły przestępstwa z nienawiści są szczególnie narażone na ponowne
stanie się ofiarą tego samego lub innego przestępstwa z nienawiści czyli doznania
wiktymizacji powtórnej33. W obszarze konsekwencji wiktymizacji omawianych
grup społecznych przestępstwami z nienawiści zwrócić więc należy uwagę
zarówno na straty finansowe i szkody fizyczne lecz przede wszystkim na
negatywne skutki emocjonalne takie jak: strach, lęk, szok i złość.
 Reasumując zaliczyć należy uchodźców, imigrantów i członków
mniejszości jako potencjalne ofiary przestępstw z nienawiści do grupy tzw. ofiar
wrażliwych (vulnerable victims). Ich szczególne właściwości osobiste determinują
podwyższony stopień ryzyka doznania wiktymizacji, w tym wielokrotnej. Ofiary
silnie odczuwają skutki wiktymizacji pierwotnej, jej negatywne skutki pogłębia
występująca często wiktymizacji wtórna. Przestępstwa z nienawiści powodują
zarówno wiktymizację bezpośrednią ofiary jak i wiktymizację pośrednią grupy,
do której należy ofiara. W związku z powyższym omawiane grupy społeczne
uznać należy za grupę szczególnie narażoną na stanie się ofiarą przestępstw
z nienawiści.
 Interesującą koncepcją teoretyczną sformułowaną na gruncie
wiktymologii, która również wymaga rozważenia w kontekście przestępstw
z nienawiści wymierzonych przeciwko przedstawicielom mniejszości
narodowych i etnicznych, uchodźcom i imigrantom jest problematyka
„przestępstw bez ofiar” (victimless crimes). Pojęcie to wprowadził do wiktymologii
w 1965 r. Edwin M. Schur34. Zgodnie z zaproponowaną przez niego definicją
przestępstwa bez ofiar to „akty dobrowolnej wymiany między osobami
dorosłymi silnie pożądanych, lecz prawnie zakazanych dóbr i usług”35.

30 Oczywiście chodzi tu o przypadki gdy zachowanie takie wzbudza stres, strach, ośmieszenie,
a nie jest podyktowane chęcią okazania współczucia, poparcia, pomocy.
31 J. Błachut, A. Gaberle, K. Krajewski, op. cit., s. 433-434. W strukturach Policji opracowany został
poradnik dobrych praktyk z zakresu działań antydyskryminacyjnych. Zob. K. Łaszkiewicz (red),
Po pierwsze człowiek. Działania antydyskryminacyjne w jednostkach Policji. Praktyczny poradnik, Warszawa
2013.
32 Zob. W. Ryan, Blaming the Victim, New York 1976. Postawa taka powoduje również zjawisko
ciemnej liczby przestępstw gdyż ofiary nie decydują się na zgłoszenie przestępstwa organom ścigania.
33 E. Bieńkowska, op. cit., s. 44. Zwrócić należy jednak uwagę, iż pojęcie wiktymizacji powtórnej
używane jest w literaturze niekiedy jako synonim wiktymizacji wtórnej. Por. L. Falandysz,
Wiktymologia, Warszawa 1979, s. 161.
34 Swoje poglądy wyłożył m. in. w pracach: E. Schur, Crimes without victims: Deviant behavior and public
policy: Abortion, homosexuality, drug addiction, Prentice Hall, Englewood Cliffs 1965; H. Bedau, E. Schur,
Victimless crimes: Two sides of controversy, Prentice Hall, Englewood Cliffs 1974.
35 J. Błachut, A. Gaberle, K. Krajewski, op. cit., s. 428.

ROZDZIAŁ XIV. Uchodźcy, imigranci i mniejszości jako ofiary przestępstw z nienawiści

187

Przykładami tego typu przestępstw były według niego: homoseksualizm, handel
narkotykami, aborcja, prostytucja36. Związany był z tym postulat
dekryminalizacji przestępstw, w których brak realnego pokrzywdzenia ofiary.
Autor ten wskazywał, iż kryminalizacja tego typu zachowań oparta jest na
naruszeniu norm moralnych, a nie norm prawnych i istnieniu rzeczywistej ofiary.
Odwołując się do tej klasyfikacji za przestępstwa bez ofiar uznać można również
łapownictwo, żebractwo, cudzołóstwo, włóczęgostwo, pornografię, kazirodztwo.
Zbliżoną koncepcję przestępstw bez ofiar przedstawił Hugo Bedau. Zdefiniował
je jako „zachowanie człowieka zakazane przez ustawę karną, polegające na
wymianie dóbr i usług pomiędzy dorosłymi osobami, które wyraziły na to zgodę
i uważają, że czyn taki nie przynosi im szkody i dlatego nie informują
dobrowolnie władz o swoim udziale w takiej czynności”37.
 Odnosząc powyższe amerykańskie koncepcje wiktymologiczne do
przestępstw motywowanych nienawiścią na tle przynależności narodowej,
etnicznej, rasowej lub wyznaniowej stwierdzić należy, iż nie jest możliwe uznanie
przestępstw z nienawiści za przestępstwa bez ofiar.
 Odmiennie wyniki daje analiza poglądów polskiego pioniera
wiktymologii Lecha Falandysza. Autor ten zaproponował dwa ujęcia przestępstw
bez ofiar – jako kategorii merytorycznej oraz kategorii technicznej. Pierwsze
ujęcie odnosi się do czynów nie będących społecznie niebezpiecznych w stopniu
niezbędnym do uznania ich za przestępstwa lecz znajdujących się w katalogu
przestępstw ze względu na tradycję. Jest to pogląd zbliżony do twierdzeń
Edwina Schura i Hugo Bedaua. Drugie ujęcie dotyczy sytuacji, w których brak
jest określonego pokrzywdzonego, doznającego szkody na skutek przestępstwa
i mogącego zawiadomić o popełnieniu przestępstwa. Zjawisko to ma istotne
konsekwencje w obszarze ujawniania przestępstw i wykrywania ich sprawców38.
 Ujęcie przestępstw bez ofiar jako kategorii technicznej znajduje
w pewnym zakresie zastosowanie do przestępstw z nienawiści. W przypadku
wielu odmian czynów z art. 119, 256 i 257 k.k. brak jest określonego, imiennie
wskazanego pokrzywdzonego. Do sytuacji takiej może dojść w szczególności w
przypadku: stosowania motywowanej nienawiścią groźby bezprawnej wobec
grupy osób (art. 119 k.k.), publicznego propagowania ustroju faszystowskiego
lub innego totalitarnego (art. 256 § 1 k.k.), publicznego nawoływania do
nienawiści z powodów dyskryminacyjnych (art. 256 § 1 k.k.), czynności
związanych z rozpowszechnianiem materiałów o symbolice faszystowskiej lub
innej totalitarnej lub nawołującej do nienawiści z powodów dyskryminacyjnych
(art. 256 § 2 k.k.), publicznego znieważenia z powodów dyskryminacyjnych
grupy ludności (art. 257 k.k.). Przestępstwa z nienawiści nierzadko wymierzone
są przeciwko całej grupie osób, wyróżnionej ze względu na przynależność

36 Podkreślić należy, iż w zależności od systemu prawnego w danym kraju czyny te mogą być uznane
za przestępstwa lub stanowić jedynie zachowanie dewiacyjne lecz niekaralne. Przykładowo w Polsce
homoseksualizm i prostytucja nie stanowią przestępstw.
37 J. Błachut, A. Gaberle, K. Krajewski, op. cit., s. 428-429.
38 L. Falandysz, op. cit., s. 52-57.

Maciej Duda

188

narodową, pochodzenie etniczne, rasę, poglądy polityczne, wyznanie lub jego
brak. Popełniane są często w celu poniżenia i zastraszenia całych grup
społecznych. Niewystępowanie indywidualnie oznaczonego pokrzywdzonego
skutkuje brakiem osoby mającej interes w złożeniu zawiadomienia o popełnieniu
przestępstwa. Ponadto w świetle art. 304 § 1 k.p.k. na obywatelach ciąży jedynie
społeczny obowiązek zawiadomienia o popełnionym przestępstwie, jest to
obowiązek moralny nie poparty sankcją karna39. W związku z powyższym osoby,
które powzięły informację o popełnieniu przestępstw z nienawiści nie są
zobligowane do ich zgłoszenia40. Praktyka funkcjonowania organów ścigania
wskazuje ponadto na nieprawidłowości w przyjmowaniu zgłoszeń
o przestępstwach z nienawiści. Pomimo, iż przestępstwa te ścigane są z
oskarżenie publicznego odmowa ścigania uzasadniana jest faktem, iż zgłaszający
nie jest bezpośrednio poszkodowany bo nie jest przedstawicielem mniejszości41.
 Przestępstwa bez ofiar ze względu na podnoszony postulat ich
dekryminalizacji mają również implikacje w obszarze polityki kryminalnej42.
W odniesieniu do przestępstw z nienawiści brak indywidualnie oznaczonej osoby
pokrzywdzonej przestępstwem nie powinien skutkować uchyleniem karalności.
W pełni uzasadnione wydaje się prawo ustawodawcy do kryminalizowania
pewnych zachowań jedynie dla umocnienia społecznie akceptowych postaw
moralnych i promocję zachowań z nimi zgodnych43. Regulacje art. 119, 256 i 257
k.k. chronić mają bowiem prawidłowe funkcjonowanie państwa zgodnie
z zasadami demokracji, porządek prawny, pokój społeczny, tolerancję oraz
zgodne współistnienie wszystkich grup funkcjonujących w ramach
społeczeństwa wielokulturowego.

39 Obowiązek prawny zawiadomienia o przestępstwie spoczywa natomiast na instytucjach
państwowych i samorządowych (art. 304 § 2 k.p.k.). Ponadto w art. 240 k.k. § 1 stanowi, iż kto, mając
wiarygodną wiadomość o karalnym przygotowaniu albo usiłowaniu lub dokonaniu czynu
zabronionego określonego w art. 118, 118a, 120–124, 127, 128, 130, 134, 140, 148, 163, 166, 189, 252 lub
przestępstwa o charakterze terrorystycznym, nie zawiadamia niezwłocznie organu powołanego do
ścigania przestępstw, podlega karze pozbawienia wolności do lat 3. Przestępstwa z nienawiści nie
zostały zatem wymienione w powyższym katalogu.
40 Dobitnym przykładem jest brak społecznej reakcji na umieszczane na murach i elewacjach
budynków lub podczas meczów piłkarskich symbole nienawiści (swastyki, znaki Waffen SS, gwiazdy
Dawida na szubienicy) oraz hasła mowy nienawiści (Żydzi do gazu, Jude rauss, Polska dla Polaków,
White Power).
41 M. Płatek, Mowa nienawiści – przesłanki depenalizacji, [w:] R. Wieruszewski, M. Wyrzykowski,
A. Bodnar, A. Gliszczyńska-Grabias (red.), Mowa nienawiści a wolność słowa. Aspekty prawne i społeczne,
Warszawa 2010, s. 77-78.
42 W literaturze spotkać można zarówno głosy opowiadające się za rozszerzeniem zakresu
kryminalizacji przestępstw z nienawiści jak i przeciwnie – za ich dekryminalizacją. Por. M. Płatek,
op. cit., s. 55-92. Zasadność penalizacji nawoływania do nienawiści (art. 256 k.k.) oraz znieważania
grupy ludności lub osoby (art. 257 k.k.) jest szczególnie dyskusyjna w kontekście konstytucyjnej
zasady wolności słowa. Por. A. Frankiewicz, Regulacja wolności wypowiedzi w polskim porządku prawnym,
[w:] B. Banaszak, A. Preisner (red.), Prawa i wolności obywatelskie w Konstytucji RP, Warszawa 2000,
s. 393-394 i L. Gardocki, Granice wolności słowa w projekcie kodeksu karnego, „Palestra” 1993, nr 2,
s. 105-106.
43 Szerzej o polityce kryminalnej w zakresie projektowania kar w: L. Gardocki, Zagadnienia teorii
kryminalizacji, Warszawa 1990.

ROZDZIAŁ XIV. Uchodźcy, imigranci i mniejszości jako ofiary przestępstw z nienawiści

189

Tytuł

Uchodźcy, imigranci i mniejszości jako ofiary przestępstw z nienawiści

Streszczenie
 Autor opracowania przedstawia problematykę tzw. przestępstw
z nienawiści czyli motywowanych uprzedzeniami przestępstwa wymierzonych
przeciwko osobom lub grupom wyróżnionym ze względu na rzeczywistą lub
domniemaną przynależność narodową, etniczną, rasową, wyznaniową. Grupami
szczególnie narażonymi na tego typu zamachy są uchodźcy, imigranci oraz
mniejszości narodowe i etniczne. Omówione zostały takie koncepcje teoretyczne
jak: kryminologiczna teoria konfliktu kultur Th. Sellina, politologiczna teoria
zderzenia cywilizacji S. Huntingtona, a także socjologiczna teoria interakcjonizmu
symbolicznego E. Goffmana. Główne rozważania dotykają natomiast węzłowych
zagadnień wiktymologicznych takich jak: pojęcie ofiary, jej rola w genezie
przestępstwa, typologie ofiar, wiktymność, wiktymizacja pierwotna i wtórna,
wiktymizacja bezpośrednia i pośrednia, analizowanych w kontekście sytuacji
uchodźców, imigrantów i grup mniejszościowych. Autor rozważa również czy
przestępstwa z nienawiści uznać można za przestępstwa bez ofiar.

Słowa kluczowe

przestępstwa z nienawiści, ofiary, konflikt kultur, wiktymologia,
przestępstwa bez ofiar

Title

Refugees, immigrants and members of minorities as the victims of hate crimes

Summary

 The author presents the issues of so-called hate crimes - crimes motivated
by prejudice against people and groups because of their national, ethnic, racial
and religious status. The most endangered groups are refugees, immigrants,
national and ethnic minorities. The author discusses also criminological theory of
the conflict of cultures (Th. Sellin), political science theory of clash of the
civilizations (S. Huntington) and sociological theory of symbolic interactionism
(E. Goffman). The particular attention is paid to victomological issues such as:
notion of the victim and its role in the crime, typology of victims, victimity,
primary and secondary victimization, direct and indirect victimization, which are
analysed in the context of the situation of refugees, immigrants and minority
groups. The author also considers whether the hate crimes can be classified as
victimless crimes.

Keywords

hate crimes, victims, conflict of cultures, victimology, victimless crimes

190

Wybrana literatura opracowanych zagadnień

1. Allain J., The jus cogens nature of non-refoulement, „The International

Journal of Refugee Law” 2001, nr 4.
2. Andrzejewski M., Dolecki H., Haberko J., Lutkiewicz-Rucińska A.,

Olejniczak A., Sokołowski T., Sylwestrzak A., Zielonacki A., Kodeks
rodzinny i opiekuńczy. Komentarz, Warszawa 2013, LEX.

3. Anioł W., Europejskie migracje Wschód – Zachód: współczesne źródła
i implikacje, „Sprawy międzynarodowe” 1992, nr 3.

4. Balicki J., Chamarczuk M. (red.), Wokół problematyki migracyjnej. Kultura
przyjęcia, Warszawa 2013.

5. Balicki J., Imigranci i uchodźcy w Unii Europejskiej. Humanizacja polityki
imigracyjnej i azylowej, Warszawa 2012.

6. Balicki J., Stalker P., Polityka imigracyjna i azylowa, Warszawa 2006.
7. Bassiouni M.C., Wise E.M., Aut Dedere Aut Judicare: The Duty to Extradite

or Prosecute in International Law, Dordrecht-Boston-London 1995.
8. Bauman Z., Socjologia, Poznań 1990.
9. Bedau H., Schur E., Victimless crimes: Two sides of controversy, Prentice

Hall, Englewood Cliffs 1974.
10. Bieńkowska E., Od dyskryminacji do przestępstwa z nienawiści (wybrane

zagadnienia prawa międzynarodowego), [w:] L. Mazowiecka (red.), Ofiary
przestępstw z nienawiści, Warszawa 2013.

11. Bierzanek R., Współczesne stosunki międzynarodowe, Warszawa 1980.
12. Bitoulas A., Asylum applicants and first instance decisions on asylum

applications: 2013, “EUROSTAT - Data in Focus” 2014, nr 3.
13. Bitoulas A., Asylum applicants and first instance decisions on asylum

applications: 2012, “EUROSTAT – Data in focus” 2013, nr 5.
14. Błachut J., Gaberle A., Krajewski K., Kryminologia, Gdańsk 2006.
15. Böhning W.R., Studies in International Labour Migration, Palgrave

Macmillan, London 1984.
16. Broomhall B., Towards the Development of an Effective System of Universal

Jurisdiction for Crimes under International Law, „New England Law
Review” 2001/2002, nr 2.

17. Butler J., Walczące słowa. Mowa nienawiści i polityka performatywu,
tłum. A. Ostolski, Warszawa 2010.

18. Castles S., Miller M.J. (red.), Migracje we współczesnym świecie, Warszawa
2011.

19. Castles S., Miller M.J., Migracje we współczesnym świecie, Warszawa 2011.
20. Chlebny J., Postępowanie w sprawie o nadanie statusu uchodźcy, Warszawa

2011.
21. Chlebowicz P., Chuligaństwo stadionowe. Studium kryminologiczne,

Warszawa 2009.

Wybrana literatura opracowanych zagadnień

191

22. Chlebowicz P., Wielokulturowość europejska z perspektywy kryminologicznej,
[w:] B. Sitek, G. Dammacco, M. Sitek, J.J. Szczerbowski (red.), Prawo do
życia a jakość życia w wielokulturowej Europie, Olsztyn-Bari 2007.

23. Chodubski A., Globalizacja – idea rzeczywistości przemian cywilizacyjnych,
[w:] M. Giedz, A.R. Kozłowski, R. Majewski (red.), Ekonomiczne
i polityczne wyzwania we współczesnym ładzie globalnym, Warszawa 2009.

24. Chodubski A., Migracje i imigranci a współczesne przemiany europejskie, [w:]
J. Balicki (red.), Integracja kulturowa imigrantów. Wyzwania i dylematy,
Warszawa 2007.

25. Chodubski A., Polacy we współczesnym życiu diasporalnym, „Polityka
i Społeczeństwo” 2014, nr 1.

26. Chodubski A., Polonia amerykańska a współczesne procesy globalizacyjne, [w:]
W. Bernacki, A. Walaszek (red.), Amerykomania, t. 2, Kraków 2012.

27. Chodubski A., Rola jednostki w generowaniu życia politycznego, [w:]
J. Marszałek-Kawa, A. Chodubski (red.), Wielowymiarowość polityki, Toruń
2014.

28. Chodubski A., Świat w którym żyjemy. Wektory przemian cywilizacyjnych,
„Cywilizacja i Polityka” 2011, nr 9.

29. Chodubski A., Światowe tendencje rozwoju mniejszości narodowych
i etnicznych, [w:] A. Chodubski, L. Ozdarska (red.), Europejskie
doświadczenia mniejszości narodowych i etnicznych, Warszawa 2013.

30. Cichocki S., Saczuk K., Strzelecki P., Tyrowicz J., Wyszyński R., Kwartalny
raport o rynku pracy - IV kwartał 2011 r. Notatka, Warszawa 2012.

31. Commisson Internationale de l’État Civil (CIEC), Małżeństwa pozorne.
Studium nad małżeństwami fikcyjnymi w państwach członkowskich, Strasburg
2010.

32. Criddle E.J., Fox-Decent E., A Fiduciary Theory of Ius Cogens, „The Yale
Journal of International Law” 2009, nr 34.

33. Ćwiąkalski Z., Przestępstwa przeciwko porządkowi publicznemu, [w:]
A. Zoll (red.), A. Barczak-Oplustil, M. Bielski, G. Bogdan, Z. Ćwiąkalski,
M. Dąbrowska-Kardas, P. Kardas, J. Majewski, J. Raglewski,
M. Szewczyk, W. Wróbel, Kodeks karny. Część szczególna. Komentarz. T. 2:
art. 117-277, Kraków 2008.

34. Czapiński J., Panek T. (red.), Diagnoza Społeczna 2007. Warunki i jakość
życia Polaków, Warszawa 2007.

35. Czapiński J., Panek T. (red.), Diagnoza Społeczna 2009. Warunki i jakość
życia Polaków, Warszawa 2009.

36. Czykwin E., Stygmat społeczny, Warszawa 2007.
37. Duda M., Jurczak J., Przestępstwa z nienawiści jako element przestępczości

stadionowej. Mowa, symbole i gesty nienawiści w świetle badań, [w:]
L. Mazowiecka (red.), Ofiary przestępstw z nienawiści, Warszawa 2013.

38. Duda M., Prawnokarna ochrona mniejszości narodowych przed przestępstwami
z nienawiści, [w:] A. Chodubski, L. Ozdarska (red.), Europejskie
doświadczenia mniejszości narodowych i etnicznych, Warszawa 2013.

Wybrana literatura opracowanych zagadnień

192

39. Duda M., Przestępstwa z nienawiści w świetle teorii i praktyki orzeczniczej,
[w:] W. Pływaczewski, P. Lubiewski (red.), Współczesne ekstremizmy.
Geneza, przejawy, przeciwdziałanie, Olsztyn 2014.

40. Duda M., Sytuacja prawna mniejszości narodowych w Polsce w świetle
ustawodawstwa i polityki państwa, [w:] B. Sitek, T. Jasudowicz, M. Seroka
(red.), Fides et bellum. Księga poświęcona pamięci Księdza Biskupa, Profesora,
Generała Śp. Tadeusza Płoskiego, t. 2, Olsztyn 2012.

41. Duda M., Uchodzcy, imigranci i mniejszości jako ofiary przestępstw
z nienawiści, [w:] W. Pływaczewski, M. Ilnicki (red.), Uchodzcy – nowe
wyzwania dla bezpieczeństwa europejskiego na tle standardów praw człowieka,
Olsztyn 2015.

42. Dunn L., Rasa a biologia, [w:] L. Dunn, O. Klineberg, C. Levi-Strauss, Rasa
a nauka, Warszawa 1961.

43. Duszczyk M., Polityka imigracyjna Unii Europejskiej oraz swobodny przepływ
pracowników-ewolucja i teraźniejszość, Warszawa 2010/2011.

44. Duszczyk M., Polska polityka imigracyjna a rynek pracy, Warszawa 2012.
45. EASO, EASO presents reports and latest asylum trends at the European

Parliament, Press release, PR 14/2014, 24 September 2014.
46. European Commission, EU Employment and Social Situation Quarterly

Review, 2011.
47. European Commission, Labour Migration Patterns in Europe: Recent Trends,

Future Challenges, European Economy, Economic Papers, September 2006,
no. 256.

48. European Commission, The 2015 Ageing Report. Underlying Assumptions
and Projection Methodologies, “European Economy” 2014, no. 8.

49. Eurostat, The number of asylum applicants registered in the EU27 rose to more
than 330 000 in 2012, STAT 13/48, 22.03.2013 r.

50. Falandysz L., Wiktymologia, Warszawa 1979.
51. Farmer A., Non-refoulement and Ius Cogens: Limiting Anti-terror Measures

that Threaten Refugee Protection, „Georgetown Immigration Law Journal”
2008, nr 1.

52. Fattah E.A., Towards a Criminological Classification of Victims,
„International Police Review” 1967, nr 209.

53. Favell A., Integration Nations. The Nation–state and Research on Immigration
in western Europe, “Comparative Social Research” 2003, no 22.

54. Fijałkowska M., Integracja a kultura i religia imigrantów, „Centrum
stosunków Międzynarodowych. Raporty i analizy”, Warszawa 2010.

55. Filar M. (red.), Kodeks karny. Komentarz, Warszawa 2012.
56. Fitzpatrick J., Speaking Law to Power: The War Against Terrorism and Human

Rights, „European Journal of International Law” 2003, nr 2.
57. Fitzpatrick J., The Post-Exclusion Phase: Extradition, Prosecution and

Expulsion, „International Journal of Refugee Law” 2000, nr 12.
58. Flam H., Beauzamy B., Przemoc symboliczna, „Kultura i Społeczeństwo”

2006, nr 1-2.

Wybrana literatura opracowanych zagadnień

193

59. Florczak A., Domagała A., Ewolucja standardów traktowania uchodźców
w Unii Europejskiej, [w:] O. Łachacz, J. Galster (red.), Status cudzoziemca
w prawie międzynarodowym. Implikacje w prawie UE i polskim porządku
prawnym, Olsztyn 2013.

60. Florczak A., Uchodźcy w Polsce. Między humanitaryzmem a pragmatyzmem,
Toruń 2003.

61. Frankiewicz A., Regulacja wolności wypowiedzi w polskim porządku prawnym,
[w:] B. Banaszak, A. Preisner (red.), Prawa i wolności obywatelskie
w Konstytucji RP, Warszawa 2000.

62. Freeman G. P., Incorporating Immigrants in Liberal Democracies, CMD
Working Paper, Princeton Univeristy: The Centre for Migration and
Development, 2003.

63. Gardocki L., Granice wolności słowa w projekcie kodeksu karnego, „Palestra”
1993, nr 2.

64. Gardocki L., Zagadnienia teorii kryminalizacji, Warszawa 1990.
65. Gensikowski P., Odstąpienie od wymierzenia kary w polskim prawie karnym,

Warszawa 2011.
66. Gęsiak L., Wielokulturowość. Rola religii w dynamice zjawiska, Kraków 2007.
67. Głąbicka K., Halik T., Sawicka A., Studia nad przerzutem migrantów, „Prace

Migracyjne” 1999, nr 23.
68. Głąbicka K., Przerzut migrantów do lub przez terytorium Polski, Warszawa

1999.
69. Gładyś D., Godlewski Z., Przestępstwo nielegalnego przekroczenia granicy

a prawo do azylu, [w:] J. Białocerkiewicz (red.), Wschodnia granica Polski
zewnętrzną granicą Unii Europejskiej, Kętrzyn 2001.

70. Główny Urząd Statystyczny, Aktywność Ekonomiczna Ludności Polski
w latach 2003-2007, Warszawa 2009.

71. Główny Urząd Statystyczny, Monitoring Rynku Pracy. Popyt na pracę w III
kwartale 2014 r., Warszawa 2014.

72. Główny Urząd Statystyczny, Popyt na pracę w 2005 r., Warszawa 2006.
73. Główny Urząd Statystyczny, Popyt na pracę w 2006 r., Warszawa 2007.
74. Główny Urząd Statystyczny, Popyt na pracę w 2007 r., Warszawa 2008.
75. Główny Urząd Statystyczny, Popyt na pracę w 2008 r., Warszawa 2009.
76. Główny Urząd Statystyczny, Popyt na pracę w 2009 r., Warszawa 2010.
77. Główny Urząd Statystyczny, Popyt na pracę w 2010 r., Warszawa 2011.
78. Główny Urząd Statystyczny, Popyt na pracę w 2011 r., Warszawa 2012.
79. Główny Urząd Statystyczny, Popyt na pracę w 2012 r., Warszawa 2013.
80. Główny Urząd Statystyczny, Popyt na pracę w 2013 r., Warszawa 2014.
81. Głuszczyńska J., Lankosza K. (red.), Państwo polskie wobec Polaków

w diasporze, Bielsko-Biała 2013.
82. Goffman E., Człowiek w teatrze życia codziennego, Warszawa 1977.
83. Goodwin-Gill G., Non-refoulement and the New Asylum Seeker, „Virginia

Journal of International Law” 1986, nr 4.

Wybrana literatura opracowanych zagadnień

194

84. Goodwin-Gill G., The Refugee in International Law, Oxford University
Press, New York 1998.

85. Góralski W., Kanoniczne prawo małżeńskie, Warszawa 2000.
86. Grabowska-Lusińska I., Okólski M., Emigracja ostatnia?, Warszawa 2009.
87. Grochowski L., Straż Graniczna w aspekcie układu z Schengen, „Zeszyty

Naukowe WSOWL” 2011, nr 3.
88. Grzegorczyk T., Warunki odpowiedzialności za wykroczenie, [w:]

T. Grzegorczyk (red.), Kodeks wykroczeń, Warszawa 2013.
89. Grześkowiak A., Wiak K. (red.), Kodeks karny. Komentarz, Warszawa 2013,

Legalis.
90. Grzybowski M. (red.), S. Bożyk, A. Jackiewicz, G. Kryszeń, J. Matwiejuk,

A. Olechno, K. Prokop, Prawo Konstytucyjne, Białystok 2008.
91. Grzymała-Kazłowska A., Łodziński S., Imigracja i integracja imigrantów

w Europie, [w:] A. Dąbrowska-Korzus (red.), Problemy Integracji
Imigrantów. Koncepcje, badania, polityki, Warszawa 2008.

92. Heffernan L., A Comparative View of Individual Petition Procedures under the
European Convention on Human Rights and the International Covenant on
Civil and Political Rights, „Human Rights Quarterly” 1997, nr 78.

93. Horoszowski P., Kryminologia, warszawa 1965.
94. Huntington S., Zderzenie cywilizacji, Warszawa 2007.
95. Ilnicki M., Służby graniczne w walce z terroryzmem. Polskie warunki

ustrojowo-prawne, Toruń 2011.
96. Ilnicki M., Wpływ zmian w prawie lotniczym na bezpieczeństwo państwa

i przestrzeganie praw człowieka w Polsce, [w:] T. Compa, J. Rajchel,
K. Załęski (red.), Teoretyczne aspekty bezpieczeństwa w lotnictwie, Dęblin
2012.

97. International Organization for Migration, Managing Migration Challenges
and Respones for People on the move, Geneva 2003.

98. Izak K., Radykalny islam na Bałkanach źródłem konfliktów społecznych
i terrorystycznego zagrożenia dla Europy, „Przegląd Bezpieczeństwa
Wewnętrznego” 2013, nr 9(5).

99. Jachimowicz M., Nowe zasady odpowiedzialności za nielegalne przekroczenia
granicy RP, „Prokuratura i Prawo” 2006, nr 5.

100. Jagielski J., Wybrane administracyjno-prawne aspekty problematyki uchodźców
w Polsce, [w:] G. Mioduszewska (red.), Ochrona uchodźców. Dziesiąta
rocznica przystąpienia Polski do Konwencji Genewskiej, Warszawa 2002.

101. Jakubowska-Branicka I., Patriotyzm a nacjonalizm. Społeczne determinanty
nacjonalizmu, [w:] J. Miluska (red.), Wymiary patriotyzmu i nacjonalizmu.
Studium interdyscyplinarne, Koszalin 2009.

102. Jurczak D., Nielegalna migracja cudzoziemców na pograniczu polsko-
niemieckim 1996-2000 (studium socjologiczne), Olsztyn 2009.

103. Jurczak J., Duda M, Stadion jako miejsce ideologicznych manifestacji, „Policja”
2010, nr 4.

Wybrana literatura opracowanych zagadnień

195

104. Karsznicki K., Ściganie przestępstwa handlu ludźmi w Polsce, Warszawa
2010.

105. Kawczyńska-Butrym Z., Migracje. Wybrane zagadnienia, Lublin 2009.
106. Kępińska E., Mechanizmy migracji osiedleńczych na przykładzie małżeństw

polsko-ukraińskich, „Prace migracyjne” 2001, nr 40.
107. Klaus W., List do Piotra Stachańczyka, Podsekretarza Stanu w Ministerstwie

Spraw Wewnętrznych i Administracji, Warszawa 2011.
108. Klaus W., Rusiłowicz K. (red.), Migracja to nie zbrodnia, Raport

z monitoringu strzeżonych ośrodków dla cudzoziemców, Warszawa 2012.
109. Kolasa P., Ochrona praw uchodźców w Unii Europejskiej w świetle wytycznych

Stolicy Apostolskiej, Warszawa 2010.
110. Komisja Europejska, Zrozumieć politykę Unii Europejskiej – Granice

i bezpieczeństwo, Luksemburg 2013.
111. Komisja Europejska, Zrozumieć politykę Unii Europejskiej – Migracja i azyl,

Luksemburg 2013.
112. Koryś I., Żuchaj O., Turkish migratory flows to Poland: general description,

„Prace Migracyjne” 2000, nr 37.
113. Korzurski M., O tolerancji w społeczeństwie i prawie holenderskim, Kraków

2005.
114. Krajewski K., Teorie kryminologiczne a prawo karne, Warszawa 1994.
115. Krajewski R., Przestępstwo umożliwienia lub ułatwienia nielegalnego pobytu

na terytorium Rzeczypospolitej Polskiej, „Studia z Zakresu Prawa,
Administracji i Zarządzania Uniwersytetu Kazimierza Wielkiego
w Bydgoszczy” 2012, t. II.

116. Krajowy Punkt Kontaktowy Europejskiej Sieci Migracyjnej, Nadużywanie
prawa do łączenia rodzin w Polsce: fikcyjne małżeństwa oraz fałszywe deklaracje
ojcostwa, Warszawa 2012.

117. Krewetka stanie ci w gardle, „Polityka” 2014, nr 26.
118. Kubiak R., Pojęcie usprawiedliwionego błędu w nowym kodeksie karnym,

„Palestra 1998”, nr 7-8.
119. Lambert H., Protection against Refoulement from Europe: Human Rights Law

Comes to the Rescue, „International and Comparative Law Quarterly”
1999, nr 48.

120. Laquer W., Ostatnie dni Europy. Epitafium dla Starego Kontynentu, Wrocław
2008.

121. Larsaeus N., The Relationship between Safeguarding Internal Security and
Complying with International Obligations of Protection. The Unresolved Issue
of Excluding Asylum Seekers, „Nordic Journal of International Law” 2004,
nr 73.

122. Laskowska K., Rosyjskojęzyczna przestępczość zorganizowana, Białystok
2006.

123. Laskowska K., Zorganizowany przemyt przez granice Rzeczpospolitej Polskiej,
„Prokurator” 2003 nr 1(13).

Wybrana literatura opracowanych zagadnień

196

124. Lasocik Z., Funkcjonowanie oddziałów dla tzw. „więźniów niebezpiecznych”
w Polsce, „Archiwum Kryminologii” 2009, t. XXXI.

125. Lasocik Z., Handel ludźmi. Zapobieganie i ściganie, Warszawa 2006.
126. Lasocik Z., Studying Human Trafficking for Forced Labor: The Polish

Experience, „Protection Project Journal of Human Rights and Civil
Society” 2012, nr 5.

127. Łaszkiewicz K. (red), Po pierwsze człowiek. Działania antydyskryminacyjne
w jednostkach Policji. Praktyczny poradnik, Warszawa 2013.

128. Lernell L., Zarys kryminologii ogólnej, Warszawa 1973.
129. Leska-Ślęzak J., Sytuacja mniejszości narodowych i etnicznych w Holandii,

[w:] A. Sakson (red), Mniejszości narodowe i etniczne w Polsce i Europie.
Aspekty polityczne i społeczne, Toruń 2014.

130. Lewandowski E., Pejzaż etniczny Europy, Warszawa 2004.
131. Machnikowski R.M., Muzłumanie w Europie Zachodniej – między integracją,

a radykalizacją?, Warszawa 2010.
132. Malinowska I., Bryk J. (red.), Handel ludźmi. Zapobieganie i ściganie,

Szczytno 2009.
133. Marek A., Kodeks karny. Komentarz, Warszawa 2010, LEX.
134. Marek E., Migracje zagraniczne i uchodźctwo we współczesnym świecie,

„Polityka Społeczna” 1995, nr 3.
135. Maryański A., Migracje w świecie, Warszawa 1984.
136. Maryański A., Narodowości świata, Warszawa 1998.
137. Mazur-Cieślik E., Polityka migracyjna państw europejskich a wyzwania

migracyjne dla Polski, „Bezpieczeństwo narodowe” 2011, nr 20.
138. Mendelsohn B., Victimology and the Technical and Social Science, [w:]

Victimology. A New Focus, Washington 1973.
139. Menkes J., Kowalski P., Uchodźca – uchodźctwo (pomiędzy kontekstem

a przypadkiem), [w:] T. Gardocka, J. Sobczak (red.), Uchodźcy w Polsce
i Europie. Stan prawny i rzeczywistość, Toruń 2010.

140. Meron T., International Criminalization of Internal Atrocities, „American
Law Journal of International Law” 1995, nr 89.

141. Mikołajczyk B., Osoby ubiegające się o nadanie statusu uchodźcy, Katowice
2004.

142. Mikołajczyk J., Straż Graniczna w zwalczaniu zorganizowanej przestępczości
granicznej i korupcji, „Biuletyn Ośrodka Informacji Rady Europy. Centrum
Europejskie Uniwersytetu Warszawskiego” 1999, nr 3-4.

143. Ministerstwo Gospodarki, Departament Analiz i Prognoz, Trendy
rozwojowe sektora MSP w ocenie przedsiębiorców w drugiej połowie 2006 roku,
Warszawa 2007.

144. Ministerstwo Spraw Wewnętrznych, Departament Polityki Migracyjnej,
Polityka migracyjna Polski – stan obecny i postulowane działania, Warszawa
2012.

145. Mochnaczewski P., Bolesta A., Nowa europejska polityka imigracyjna
i azylowa: w kierunku twierdzy „Europa”? [w:] P. Mochnaczewski

Wybrana literatura opracowanych zagadnień

197

A. Bolesta, B. Dominiak (red.), Polityka migracyjna w poszukiwaniu nowych
standardów ochrony i pomocy, Warszawa 2007.

146. Mojsiewicz Cz., Globalne problemy ludzkości, Poznań 1998.
147. Mokrzycki E., Do nauki przychodzi się nie tylko z pytaniami, Warszawa 2007.
148. Morawski L., Co może dać nauce prawa postmodernizm?, Toruń 2001.
149. Morawski L., Główne problemy współczesnej filozofii prawa. Prawo w toku

przemian, Warszawa 2000.
150. Mozgawa M. (red.), Kodeks karny. Komentarz, Warszawa 2014, LEX.
151. Muss P., International migration and the European Union, trends and

consequences, „European Journal on Criminal Policy and Research” 2001,
nr 9.

152. Nakonieczna J., Ekonomiczne aspekty migracji międzynarodowych, [w:]
G. Firlit-Fesnak (red.), Migracje międzynarodowe a modernizacja systemu
politycznego i społecznego, Warszawa 2008.

153. Nakonieczna J., Migracje międzynarodowe a rozwój państwa, Warszawa
2007.

154. Narożniak A., W kwestii poszanowania i ochrony życia rodzinnego małżeństwa
cudzoziemca z obywatelem polskim w prawie o cudzoziemcach. Stan obecny
i projektowany, Studia Prawa Publicznego 2013, nr 2.

155. Newmark R.L., Non-Refoulement run afoul: The Questionable Legality of
Extraterritorial Repatriation Programs, „Washington University Law
Quarterly” 1993, nr 71.

156. Olechnicki K., Załęcki P., Słownik socjologiczny, Toruń 1997.
157. Oleksiewicz I., Uchodźcy w Unii Europejskiej. Aspekty prawne i polityczne,

Bydgoszcz 2006.
158. Olesiak H., Polska emigracja polityczna w RFN. Szkice z psychologii społecznej,

Düsseldorf 1987.
159. Orłowska R., Uwarunkowania i skutki rozwoju migracji ekonomicznych w Unii

Europejskiej w świetle wybranych teorii migracji międzynarodowych, Gdańsk
2013.

160. Pędziwiatr K., Od islamu imigrantów do islamu obywateli. Muzułmanie
w krajach Europy Zachodniej, Kraków 2005.

161. Perkowska M., Prawne i kryminologiczne aspekty dekryminalizacji
przestępstwa nielegalnego przekroczenia granicy, [w:] S. Pikulski,
M. Romańczuk-Grącka (red.), Granice kryminalizacji i penalizacji, Olsztyn
2013.

162. Perkowska M., Problematyka nielegalnych rynków z perspektywy tzw.
przestępczości transgranicznej, [w:] W. Pływaczewski, P. Chlebowicz (red.),
Nielegalne rynki. Geneza, skala zjawiska oraz możliwości przeciwdziałania,
Olsztyn 2012.

163. Płachta M., Nieznajomość prawa jako okoliczność łagodząca odpowiedzialność
karną cudzoziemca, „Nowe Prawo” 1987, nr 7-8.

Wybrana literatura opracowanych zagadnień

198

164. Płatek M., Mowa nienawiści – przesłanki depenalizacji, [w:] R. Wieruszewski
(red.), Mowa nienawiści a wolność słowa. Aspekt prawne i społeczne,
Warszawa 2010.

165. Pływaczewski E.W., Rozdział XXXII. Przestępstwa przeciwko porządkowi
publicznemu, [w:] A. Wąsek (red.), Kodeks karny, część szczególna. Komentarz
do artykułów 222-316, t. II, Warszawa 2006.

166. Pływaczewski E.W. (red.), Przestępczość zorganizowana, Warszawa 2011.
167. Pływaczewski E.W., [w:] A. Wąsek (red.), Kodeks karny. Część szczególna.

Komentarz, t. II, Warszawa 2005.
168. Pływaczewski E.W., Przerzut obywateli chińskich do Europy (ze szczególnych

uwzględnieniem doświadczeń austriackich), [w:] J. Giezek (red.), Przestępstwo
– kara - polityka kryminalna. Problemy tworzenia i funkcjonowania prawa.
Księga jubileuszowa z okazji 70. Rocznicy urodzin Profesora Tomasza
Kaczmarka, Kraków 2006.

169. Pływaczewski W., Mowa nienawiści jako komponent tak zwanej przestępczości
stadionowej, [w:] W. Pływaczewski, B. Wiśniewski (red.), Przestępczość
stadionowa. Diagnoza i przeciwdziałanie zjawisku, Szczytno 2012.

170. Pływaczewski W., Przestępczość cudzoziemców w Polsce – nowe wyzwania dla
teorii i praktyki, [w:] O. Łachacz, J. Galster (red.), Status cudzoziemca w
prawie międzynarodowym, Olsztyn 2013.

171. Polak E., Globalizacja a zróżnicowanie społeczno-ekonomiczne, Warszawa
2009.

172. Polityka migracyjna Polski – stan obecny i postulowane działania, Dokument
przyjęty przez Radę Ministrów w dniu 31 lipca 2012 r.

173. Rafalik N., Cudzoziemcy ubiegający się o nadanie status uchodźcy w Polsce –
teoria a rzeczywistość (praktyka), „CMR Working Papers” 2012, nr 55(113).

174. Rowińska K., Wpływ Unii Europejskiej na kształt projektowanej ustawy
o cudzoziemcach [w:] O. Łachacz, J. Galster (red.), Status cudzoziemca w
prawie międzynarodowym, Olsztyn 2013.

175. Ryan W., Blaming the Victim, New York 1976.
176. Rzeplińska I., Karnoprawne problemy polityk towarzyszących swobodnemu

przepływowi osób – aspekty praktyczne, [w:] W. Czapliński, A. Wróbel (red.),
Współpraca sądowa w sprawach cywilnych i karnych, Warszawa 2007.

177. Sakson A., Migracje w XX wieku, [w:] M. Salomon, J. Strzelczyk (red.),
Wędrówka i etnogeneza w starożytności i średniowieczu, Kraków 2004.

178. Schafer S., The Victim and His Criminal: A Study in Functional Responsibility,
Random House 1968.

179. Schneider H.J., Kriminolgie, Berlin 1974.
180. Schur E., Crimes without victims: Deviant behavior and public policy: Abortion,

homosexuality, drug addiction, Prentice Hall, Englewood Cliffs 1965.
181. Sellin Th., Culture Conflict and Crime, Social Science Research Council

1938.
182. Siek E., Międzynarodowe przepływy siły roboczej w procesie integracji Polski

z krajami Unii Europejskiej, Toruń 2009.

Wybrana literatura opracowanych zagadnień

199

183. Siemaszko A., Granice tolerancji. O teoriach zachowań dewiacyjnych,
Warszawa 1993.

184. Sieniow T. (red.), Nabywanie obywatelstwa polskiego, Lublin 2013.
185. Słojewska A., Języki nie muszą umierać, „Rzeczpospolita” z 12-13.10.2013 r.
186. Sośniak M., Wybrane aspekty ochrony praw cudzoziemców w działalności

Rzecznika Praw Obywatelskich, [w:] P. Dąbrowski, M. Duszczyk (red.),
Przestrzeganie praw cudzoziemców w Polsce, „Biuletyn Rzecznika Praw
Obywatelskich” 2012, nr 11.

187. Sulmicka M., Ubóstwo we współczesnym świecie, Warszawa 2001.
188. Swerdłow J., Zmieniając Amerykę, „National Geographic” 2001, nr 9.
189. Święćkowska T., Frontex - bat na imigrantów, „Le monde diplomatique”

(edycja polska) 2008, nr 7 (29).
190. Sykes G.M., Matza D., Techniques of neutralization. A theory of Delinquency,

„American Sociological Review” 1957, t. 22.
191. Szachoń-Pszenny A., Acquis Schengen a granice wewnętrzne i zewnętrzne

w Unii Europejskiej, Poznań 2011.
192. Szadok-Bratuń A., Procedura zawierania małżeństwa „konkordatowego”

w kontekście polskiego prawa administracyjnego, Wrocław 2013.
193. Szamota B., Teoria ekonomiczna przestępczości (Analiza krytyczna modelu

wyboru zachowania przestępnego), „Państwo i Prawo” 1990, nr 4.
194. Sztompka P., Socjologia. Analiza społeczeństwa, Kraków 2002.
195. Tekieli B., Piasecka A., Proceder handlu ludźmi – współczesne problemy, [w:]

W. Pływaczewski (red.), Wybrane zagadnienia kryminologii, Olsztyn 2007.
196. Tendera-Właszczuk H., Ewolucja i funkcjonowanie trzeciego filaru, Kraków

2009.
197. Tokarski J. (red.), Słownik wyrazów obcych, Warszawa 1980.
198. Trzaskowski R., W oczekiwaniu na przełom. Sytuacja polityczna we Francji,

„Analizy Natolińskie” 2005, nr 4.
199. Tyszkiewicz L., Kryminologia. Zarys systemu, Katowice 1983.
200. Urząd Publikacji Unii Europejskiej, Strategia bezpieczeństwa wewnętrznego

Unii Europejskiej. Dążąc do europejskiego modelu bezpieczeństwa, Luksemburg
2010.

201. Uzasadnienie rządowego projektu nowego kodeksu karnego, Warszawa 1998.
202. Vargas E.S., Ensuring Protection and Prosecution of Alleged Torturers: Looking

for Compatibility of Non-Refoulement Protection and Prosecution of
International Crimes, „European Journal of Migration and Law” 2006, nr 1.

203. Vasileva K., 6.5% of the EU population are foreigners and 9.4% are born
abroad, “EUROSTAT - Statistics in focus” 2012, nr 34.

204. von Hentig H., The Criminal and His Victim, Yale University Press, New
Haven 1948.

205. Vuijsje H., Holandia ma dość politycznej poprawności, „Gazeta Wyborcza”
z 13.04.2006 r.

206. Wąsek A. (red.), Komentarz, KK – część szczególna, t. II, Warszawa 2004.

Wybrana literatura opracowanych zagadnień

200

207. Wąsek A., Formy popełnienia przestępstwa w kodeksie karnym z 1997 r., [w:]
Nowa Kodyfikacja Karna, Kodeks karny, Krótkie komentarze, z. 9, Warszawa
1998.

208. Wąsek A., Zakres obowiązywania ustawy karnej polskiej wobec cudzoziemców,
[w:] A. Szwarc (red.), Przestępczość przygraniczna. Postępowanie karne
przeciwko cudzoziemcom w Polsce, Poznań 2000.

209. Wąsek A., Zawłocki R., Kodeks karny. Część szczególna. Komentarz do
artykułów 222–316. t. II, Warszawa 2010, Legalis.

210. Wawrzusiszyn A., Współczesne tendencje i kierunki rozwoju nielegalnej
migracji, [w:] O. Łachacz, J. Galster (red.), Status cudzoziemca w prawie
międzynarodowym, Olsztyn 2013.

211. Wawrzyk P., Bezpieczeństwo wewnętrzne Unii Europejskiej, Warszawa 2009.
212. Wierzbicki A., Etniczność i narody w Europie i Azji Centralnej, Warszawa

2014.
213. Wierzbicki B., Uchodźcy w prawie międzynarodowym, Warszawa 1993.
214. Wilska-Duszyńska B., „My” i „oni” – młodzież wobec etnicznie „obcych”,

[w:] M. Jastrząb-Mrozicka i inni, Tolerancja i uprzedzenia młodzieży. Raport
z badań, Warszawa 1993.

215. Wojciechowski J., Kodeks karny. Komentarz, Warszawa 1997.
216. Wolfgang M., Analytical Categories for Research and Theory on Victimization,

[w:] Kriminologische Wegzeichen: Festschrift für Hans von Hentig zum 80
Geburtstag, Hamburg 1965.

217. Wróblewska-Zagórzak A. Prawne aspekty zawierania małżeństw polsko-
cudzoziemskich, „Analizy, raporty, ekspertyzy” 2010, nr 1.

218. Wysoczański W., Siatka pojęciowa migracji w ujęciu językowym, [w:]
A. Furdal, W. Wysoczański (red.), Migracje: dzieje, typologia, definicje,
Wrocław 2006.

219. Zientara P., Międzynarodowe migracje o charakterze ekonomicznym:
przyczyny, mechanizmy, konsekwencje, Gdańsk 2012.

220. Zoll A. (red.), Kodeks karny. Część szczególna. Komentarz, t. II, Warszawa
2013.

221. Zygmont B., Przestępstwo za które nie wolno karać, „Rzeczpospolita”
z 24.04.2004 r.

