
Institutul European din România

Studiul nr. 5

Fenomenul migraţionist din perspectiva aderării României la

Uniunea Europeană

Autori:

Prof. univ. dr. Daniela-Luminiţa CONSTANTIN - coordonator
Dr. Valentina VASILE
Dr. Diana PREDA
Conf.dr. Luminiţa NICOLESCU

 Institutul European din România, Bucureşti, 2004

Institutul European din România – Studii de impact (PAIS II)

 2

CUPRINS

REZUMAT .. 4
CAPITOLUL 1. probleme actuale ale Migratiei externe .. 11
1.1. Gestionarea migraţiei – un obiectiv prioritar la începutul secolului XXI........................... 11
1.2. Migraţia externă – o formă de export de capital uman ... 13

CAPITOLUL 2. MECANISME DE INTEGRARE .. 15
2. 1. Fluxuri şi mecanisme specifice de migrare... 15
2.1.1. Est – Vest ... 15

2.1.2. Vest – Est (România) ... 19
2.2. Cadrul legislativ – instituţional privind migraţia .. 20

2.2.1. Legislaţie, politici, instituţii în domeniul migraţiei în UE... 21
2.2.1.1. Legislaţia privind fenomenul migraţionist la nivelul UE 21
2.2.1.2. Politici migraţioniste şi legislaţii naţionale. Exemple din ţările membre UE...... 23

2.2.2. Legislaţie, politici, instituţii în domeniul migraţiei în România.................................. 26
2.2.2.1. Legislaţia privind migraţia în România. Concordanţa cu acquis-ul
comunitar european.. 26
2.2.2.2. Instituţii implicate în gestionarea fenomenului migraţiei în România.................. 28

CAPITOLUL 3. DIMENSIUNI ALE MIGRAŢIEI.. 34
3.1. Caracterizare cantitativă globală. Migraţia - factor de ajustare pe termen lung a populaţiei
României .. 34

3.1.1. Migraţia totală. Scurte aprecieri... 34
3.1.2. Sporul migrator şi dinamica populaţiei.. 35

3.2. Dimensiunea socio-culturală a fenomenului migraţionist actual în România 37
3.2.1. Profilul migrantului.. 38
3.2.2. Aspecte ale integrării în societatea ţării – gazdă.. 39
3.2.3. Opinia publică şi mass-media .. 44

CAPITOLUL 4. EFECTELE ADERĂRII ROMÂNIEI ASUPRA FLUXURILOR DE
IMIGRARE.. 46

4.1. Fluxurile de migraţie care traversează România. Principale caracteristici 46
4.2. Cetăţenii străini aflaţi pe teritoriul României, la recensămintele din anii 1992 şi 2002..... 58

Ţara de cetăţenie... 63
Germania .. 63
4.3. Perspective ale imigraţiei în România .. 65

CAPITOLUL 5. EFECTELE ADERĂRII ROMÂNIEI LA UE ASUPRA EMIGRAŢIEI CĂTRE
STATELE MEMBRE ALE UE... 71

5.1. Dimensiuni, caracteristici, efecte ale emigraţiei în cazul României 71
5.1.1. Aprecieri globale.. 71
5.1.2. Emigraţia în perioada de tranziţie. Etape. Particularităţi ... 73

5.2. Migraţia externă pentru muncă ... 77
5.2.1. Dimensiuni. Limite informative .. 77
5.2.3. Unele aspecte privind circulaţia la frontiere a cetăţenilor români 82

5.3. Venituri. Transferuri băneşti .. 84
5.3.1.Transferurile băneşti – formă de “recuperare” partială a pierderilor potenţiale din
migraţia externă ... 84

Institutul European din România – Studii de impact (PAIS II)

 3

5.3.2. Unele implicaţii în plan macroeconomic ... 87
CAPITOLUL 6. MIGRATIA DIN ROMANIA SI POLITICILE UE IN DOMENIUL
GESTIONARII FORTEI DE MUNCA IMIGRANTE. PREOCUPARI SI TENDINTE
ACTUALE. RESTRICTII PENTRU LUCRATORII ROMANI ... 90

6.1. Orientări actuale ale statelor membre UE în domeniul imigraţiei. Efecte posibile pentru
România ... 90
6.2. Perspective ale migraţiei forţei de muncă din România .. 92

6.2.1. Scurte aprecieri asupra potenţialului de migraţie externă.. 93
Parametri demografici de restricţionare a dimensiunii migraţiei... 93

6.2.2. Evoluţii posibile ale migraţiei externe .. 94
6.3. Unele tendinţe şi efecte ale migraţiei Est - Vest ... 95

CAPITOLUL 7. CONCLUZII ŞI RECOMANDĂRI ... 98
BIBLIOGRAFIE.. 108

Institutul European din România – Studii de impact (PAIS II)

 4

REZUMAT

Lucrarea de faţă reprezintă rezultatul final al cercetării întreprinse pentru elaborarea studiului
“Fenomenul migraţionist în România din perspectiva aderării României la Uniunea
Europeană” (Studiul nr.5), inclus în proiectul PAIS II.
Apreciind rezultatele obţinute deja în cadrul studiului “Libera circulaţie a persoanelor” – PAIS I,
ne-am propus să oferim o perspectivă complementară de abordare a fenomenului migraţionist, în
care aspectele privind mecanismele, legislaţia, instituţiile, precepţiile populaţiei să se îmbine în
mod coerent cu estimările de ordin cantitativ şi calitativ ale efectelor migraţiei în contextul
aderării României la UE.

Complexitatea subiectului a determinat în mod necesar o tratare interdisciplinară care include,
în principal, o dimensiune legislativ-instituţională, o dimensiune sociologică şi una statistico-
economică - aceasta din urmă constituind nota distinctivă a lucrării, în ideea de a contribui la
identificarea obiectivelor posibile şi necesare ale politicilor de migraţie adecvate realităţilor
actuale şi de perspectivă.

Studiul a fost structurat în acord cu problemele relevante identificate în cuprinsul termenilor de
referinţă, cărora am încercat să le oferim răspunsuri pe parcursul a şapte capitole.
În primul capitol, cu caracter introductiv, « Probleme actuale ale migraţiei externe », se fac
referiri la gestionarea migraţiei, privită ca un obiectiv prioritar la începutul secolului XXI şi la
migraţia externă, ca formă de export al capitalului uman.

El este urmat de prezentarea mecanismelor de integrare, concentrată pe fluxurile şi mecanismele
specifice de migrare şi cadrul legislativ – instituţional creat în România pentru administrarea
migraţiei externe. (capitolul II). Aceste aspecte sunt abordate în strânsă legătură cu orientările,
cerinţele, tendinţele cristalizate la nivelul UE în perspectiva lărgirii acesteia către centrul şi estul
Europei.

Capitolul III, „Dimensiuni ale migraţiei” cuprinde o caracterizare cantitativă globală a
fenomenului (migraţia totală, sporul migrator şi dinamica populaţiei), urmată de analiza
dimensiunii socio-culturale, axată pe profilul migrantului (emigrant, imigrant), problemele
integrării în societatea ţării-gazdă şi poziţia opiniei publice şi a mass-media.

În capitolul IV sunt tratate efectele aderării României la UE asupra fluxurilor de imigrare, fiind
studiate atât fluxurile migratorii provenite din ţări care nu sunt membre ale UE cât şi situaţia
privind numărul cetăţenilor din statele membre ale UE aflaţi pe teritoriul României. Aprecierile
cu caracter prospectiv ţin seama de viitoarea poziţie a ţării noastre, de frontieră externă a spaţiului
UE.

Capitolul V este consacrat efectelor aderării României la UE asupra emigraţiei către satele
membre ale UE, cu evidenţierea dimensiunilor, caracteristicilor şi etapelor migraţiei în perioada
de tranziţie. Un spaţiu aparte este acordat migraţiei circulatorii pentru muncă, cu accent asupra
zonelor din ţară în care se dezvoltă migraţia şi problemei transferurilor băneşti ca formă de
’recuparare’ parţială a pierderilor potenţiale din migraţia externă. Atât acest capitol cât şi cel
precedent fac referire şi la gestionarea fenomenelor infracţionale transfrontaliere, în rândul cărora
migraţia ilegală ocupă un loc important.

Capitolul VI abordează migraţia din România în legătură cu politicile UE în domeniul gestionării
forţei de muncă imigrante, cu reliefarea restricţiilor ce rezultă pentru lucrătorii români.

Institutul European din România – Studii de impact (PAIS II)

 5

Aprecierile asupra potenţialului de migraţie al României sunt însoţite de evidenţierea obiectivelor
politicilor migraţioniste în perioada de pre-aderare şi în cea post-aderare.

Studiul se încheie cu un capitol distinct (Capitolul 7) dedicat concluziilor şi recomadărilor,
alcătuită cu scopul de a oferi un suport realist pentru fundamentarea unei politici a integrării,
dialogului şi parteneriatului în gestionarea migraţiei externe.

Pentru început, acestea se concentrează pe anumite aprecieri generale ce pun în evidenţă
următoarele aspecte :

• Migraţia reprezintă o componentă tot mai importantă a societătii contemporane, factor al
stimulării globalizării pieţelor, instrument de reglare a dezechilibrelor de pe pieţele muncii
regionale/locale. Migraţia pentru muncă (asociată sau nu cu mobilitatea teritorială) constituie
în prezent cea mai dinamică formă de circulaţie a populaţiei (potenţial active).
• Pentru ca migraţia externă din România să reprezinte un factor de stimulare a dezvoltării
economiei naţionale este necesar ca politicile în domeniu să găsească zona de echilibru între
folosirea forţei de muncă pe piaţa naţională şi migrarea pentru muncă, luându-se în considerare
costurile, beneficiile şi riscurile, interesele naţionale şi cele ale UE.

• Aprecierea perspectivelor de evoluţie a fluxurilor de populaţie din România spre spaţiul UE se
diferenţiază în funcţie de perioada la care facem referinţă, respectiv perioada de preaderare, cea
postaderare dar de control (maxim 7 ani) şi cea de libera circulaţie a forţei de muncă, după 2014.

• Gestionarea migraţiei la nivel naţional fără un sistem informaţional şi informatic adecvat nu mai
este posibilă. Pentru a avea o imagine mai apropiată de realitate sunt necesare schimbări atât la
nivelul sistemului de colectare a datelor primare (în întreaga reţea a operatorilor –MAI, MMSSF,
OMFM etc.), cât şi în sistemul centralizării datelor, al asigurării comparaţiilor internaţionale.

În continuare, pe domeniile majore de interes ale studiului, se disting o serie de trăsături
definitorii şi anume :

• Examinarea mecanismelor de migrare a reliefat faptul că după anul 1990 au avut loc
schimbări în mecanismele cel mai des întâlnite în România, schimbări concentrate pe următoarele
direcţii: s-a modificat ponderea diferitelor tipuri de migraţie ; au apărut noi forme de migraţie ;
s-au modificat principalele motivaţii pentru migraţie.

• Legislaţia cu influenţă asupra fenomenului migraţionist se regăseşte în 3 mari categorii de legi:
legi privind migraţia, legi privind piaţa forţei de muncă şi legi privind recunoaşterea reciprocă a
diplomelor şi calificărilor. România, ca ţară ce se pregăteşte pentru aderarea la UE, face eforturi
deosebite pentru adoptarea acquis-ului comunitar. În ultimii ani (după 2000) s-au înregistrat
progrese mari în modificarea legislaţiei existente şi adoptarea unei noi legislaţii, compatibile cu
legislaţia UE. Lucrarea menţionează atât progresele notabile cât şi aspectele care au înregistrat un
progres mai redus

• Politicile migraţioniste. Ţările UE se prezintă cu politici migraţioniste bine puse la punct ce
sunt susţinute prin cadrul legal-instituţional naţional şi european. În România măsurile care se iau
atât în privinţa legislaţiei cât şi a cadrului instituţional au mai degrabă un caracter reactiv, legat
scopul de a asigura adaptarea la cerinţele europene, decât de a proiecta şi urma o politică
migraţionistă naţională cu obiective clare. Pe măsură ce va finaliza constituirea cadrului legal-

Institutul European din România – Studii de impact (PAIS II)

 6

instituţional conform cerinţelor UE, România va gândi propria sa politică migraţionistă,
bineînţeles compatibilă cu cele existente la nivel european.

• După anul 1990 în România a fost înfiinţat un sistem de instituţii având ca scop derularea unor
activităţi legate de fenomenul migraţiei externe. Aceste instituţii îmbracă următoarele forme:
birouri locale ale diferitelor organizaţii internaţionale cu activitate în domeniul migraţiei (OIM,
UNCHR); instituţii guvernamentale precum agenţiile şi oficiile, departamentele diferitelor
ministere (cum sunt cele din cadrul Ministerului Administraţiei şi Internelor, Ministerului
Muncii, Solidarităţii Sociale şi Familiei, Ministerului Afacerilor Externe, Ministerului Educaţiei,
Cercetării şi Tineretului); organizaţii non-guvernamentale (Consiliul Naţional Român pentru
Refugiaţi, Forumul Român pentru Refugiaţi şi Migranţi ş.a.).

• În viitor se aşteaptă creşterea capacităţii instituţionale a statului, astfel încât instituţiile sale să
poată face faţă problemelor migraţiei la nivelul cerinţelor identificate. Faptul că România va
deveni graniţa de est a UE va muta o serie de probleme actualmente europene către instituţiile
române, necesitând o dezvoltare şi mai puternică a capacităţii instituţionale, care va trebui să
demonstreze capacitatea de a răspunde unor solicitări cu mult mai complexe decât cele actuale.

• Experienţa internaţională în urmărirea, administrarea fenomenului migraţionist demonstrează
împletirea strânsă a dimensiunii legislativ-instituţionale cu cea socio-culturală. Elaborarea şi
adoptarea legilor, crearea instituţiilor, stabilirea strategiilor şi politicilor corespunzătoare
reprezintă componente majore ale acestui proces, dar succesul lor nu poate fi separat de modul în
care actorii implicaţi – administraţia de stat, organizaţiile non-guvernamentale, mass-media,
comunităţile, indivizii – răspund aşa-numitelor “provocări comportamentale”, legate de
participare, comunicare, mentalităţi, atitudini.

• În contextul menţionat problemele integrării în societatea ţării gazdă ocupă un loc central,
următoarele aspecte prezentând o relevanţă aparte pentru România : integrarea imigranţilor,
reintegrarea românilor ce revin în ţară după o experienţă de migraţie externă, integrarea
emigranţilor români în ţările – gazdă. Fiecăruia dintre aceste aspecte lucrarea i-a acordat un
spaţiu distinct.

• Opinia publică românească percepe fenomenul migraţionist în primul rând ca o migraţie
pentru muncă. În proporţie majoră se consideră că migranţii obţin câştigurile băneşti din muncă,
numai o mică parte a opiniei publice apreciind că aceştia câştigă bani din furt şi cerşit.
Rezultatele sondajelor de opinie invocate pe parcursul lucrării relevă însă şi o serie de puncte în
care apare o percepţie greşită a aspectelor negative ce însoţesc migraţia românilor, dovedind
dificultăţile opiniei publice de a face disjuncţia între anumite greutăţi obiective ale călătoriei în
spaţiul Schengen şi nerespectarea legii, între grupurile cu activităţi ilegale şi apartenenţa la o
minoritate socială, etnică sau religioasă, ceea ce conduce la stereotipuri, atitudini de natură să
alimenteze delicvenţa, intoleranţa, xenophobia. Această percepţie ar putea fi corectată prin
intervenţia conjugată, în spirit obiectiv a mass-mediei, administraţiei, a reprezentanţilor societăţii
civile.

• Până în prezent nu se poate afirma că mass-media şi-a adus contribuţia necesară la reflectarea
adecvată a fenomenului migraţionist, sub toate aspectele sale şi la formarea unui comportament
social corect atât în ceea ce priveşte procesul propriu-zis al migraţiei cât şi cel al
integrării/reintegrării. Se constată că migraţia nu este prezentată, analizată în mod sistematic, în
întreaga sa complexitate, accentul fiind pus mai ales pe relatarea unor fapte negative, senzaţionale
şi mai puţin pe orientarea migranţilor într-un univers cu numeroase componente de risc şi
incertitudine, pe prevenirea şi combaterea delicvenţei, clandestinităţii, a corupţiei în acordarea
vizelor. Într-o bună măsură acoperirea doar parţială, uneori greşită a fenomenului migraţionist în

Institutul European din România – Studii de impact (PAIS II)

 7

mass-media este şi rezultatul lipsei de jurnalişti specializaţi în domeniu, fiind susţinută
recomandarea organizării unor cursuri pentru instruirea acestora în investigarea şi analiza
migraţiei.

• Studiul nostru apreciază şi sprijină propunerile cristalizate în diverse documente privind
migraţia (în special cele ale IOM) cu referire la introducerea în curricula universitară a unor
discipline specializate pe studiul fenomenului migraţionist (în economie, medicină, drept,
ştiintele educaţiei etc.), precum şi la crearea unui centru naţional de cercetare a migraţiei
(care să fie înfiinţat de Guvernul României în parteneriat cu IOM, UNCHR şi alte organizaţii
internaţionale), a unor facultăţi sau secţii de studii interdisciplinare pentru migraţie, astfel
încât să se construiască expertiza necesară în politicile publice, asistenţa socială şi managementul
migraţiei.

Determinările cantitative ale fluxurilor migratorii realizate pe parcursul cercetării au condus
la o serie de concluzii cu impact direct asupra strategiei şi politicilor pe care România va trebui să
le adopte în domeniul migraţiei în virtutea statutului pentru care se pregăteşte, cel de ţară membră
a UE.

• Analiza fluxurilor de imigraţie arată că, spre deosebire de emigraţie, care, în ciuda
restricţionărilor prin mijloace de constrângere politică, s-a manifestat şi în perioada regimului
anterior, pentru prima dată se poate vorbi de imigraţie în România ulterior anului 1990. Dacă în
cazul imigraţiei legale definitive componenta principală au constituit-o repatrierile, motivaţia
majoră a imigraţiei ilegale rămâne aceea de tranzit, având ca destinaţie una din ţările dezvoltate
ale Europei Occidentale.

• Studiul a scos în evidenţă faptul că problema imigraţiei având ca destinaţie finală România
nu va mai putea fi considerată multă vreme ca una colaterală, lipsită de importanţă:
- Aderarea României la Uniunea Europeană va presupune, mai devreme sau mai târziu, o
reducere a decalajelor încă marcante în ceea ce priveşte nivelul de trai între ţara noastră şi
economiile dezvoltate; automat însă, decalajul faţă de ţările mai slab dezvoltate se va mări, astfel
încât acest tip fundamental de „push factor”, care până în prezent acţiona mai degrabă ca
inhibator, îşi va face cu siguranţă simţite efectele.

- Prin simpla extrapolare a imigraţiei definitive din ultimii ani, în perspectiva anilor 2007-2010 s-
ar putea înregistra un flux anual de intrări în jurul a 15.000-18.000 persoane.

- România va trebui să îşi asume rolul de frontieră estică a Uniunii Europene; este de notorietate
faptul că, la nivel mondial, cel puţin din punct de vedere demografic, dar şi din cel al
dificultăţilor întâmpinate în plan economic, Asia este considerată principalul rezervor migratoriu
al secolului XXI, iar faţă de acest continent ne leagă o frontieră verde, relativ uşor de străbătut,
iar rutele de migraţie legală/ilegală deja formate sunt suficient de flexibile şi capabile să se
adapteze la modificările conjuncturale.

• Fluxurile migratorii nu au decât într-o mică măsură o componentă stabilă, predictibilă, ele
manifestând prin definiţie o mare sensibilitate la modificările conjuncturii politice, economice,
geo-strategice, la nivel local, regional şi mondial, mai ales în ceea ce-i priveşte pe refugiaţi şi
azilanţi. În condiţiile actuale ale globalizării, imigraţia, migraţia în general, nu mai pot fi tratate
sau explicate ca fenomene izolate, ele căpătând din ce în ce mai mult o amprentă regională şi
mondială. Având în vedere aceasta, se poate spune că în viitor, şi mai ales ulterior aderării,

Institutul European din România – Studii de impact (PAIS II)

 8

dinamica şi nivelul imigraţiei în România nu va depinde doar de factori de natură internă
(regimul naţional aplicabil în domeniul migraţiei, politica de stat în domeniu, evoluţia economiei
şi a societăţii româneşti în ansamblu etc.), un rol important revenindu-le factorilor externi. Cu
alte cuvinte, imigraţia în România poate fi apreciată şi explicată doar dacă avem în vedere
fenomenele migratorii regionale, la nivelul UE, Europei în ansamblu şi chiar la nivel mondial.

• Luând în calcul diferite variante posibile de evoluţie a fenomenelor migratorii (atât la nivel
mondial, cât şi în Uniunea Europeană şi în particular, în cazul României), şi combinând între ele
diferite premise, din studiul nostru a rezultat o plajă extrem de largă de posibilităţi privind
manifestarea viitoare a imigraţiei în România (nu mai puţin de 24 de variante). Limita inferioară,
obţinută în condiţiile manifestării celor mai restrictive/nestimulative condiţii/factori de imigraţie,
se ridică la un număr anual de imigranţi de 5,9 mii persoane, puţin sub raportările efective ale
anului 2002. Însă, limita superioară de 200.000 persoane anual (obţinută, subliniem, pornind de la
premise extrem de permisive şi făcând abstracţie de alţi factori limitativi) depăşeşte cu mult ceea
ce România este pregătită şi/sau obişnuită să gestioneze în materie de migraţie.

Chiar în cazul în care România nu va absorbi decât 1% din numărul total al imigranţilor care
sosesc anual în UE, este totuşi posibil să fie nevoită să facă faţă unui aflux de persoane mult mai
mare decât cel de până acum: triplu, comparativ cu anul 2002, respectiv dublu, comparativ cu
anii 2000 sau 2001. Variantele care ar putea fi caracterizate ca moderate prevăd un contingent
anual de imigranţi de ordinul a 25.000-60.000 persoane.

În plus, dacă până acum principala componentă evidenţiată statistic a imigraţiei a constituit-o
repatrierile, este de aşteptat ca, ulterior aderării, această caracteristică să fie preluată de un alt tip
de imigraţie (azilanţi, refugiaţi, migraţie ilegală).

• România va trebui să pună la punct un sistem complex de gestionare a imigraţiei, asigurând,
parţial sau integral din fonduri proprii, mijloace de cazare şi de subzistenţă, servicii de integrare
socială şi economică etc. Numai efortul financiar pe care îl presupune găzduirea interimară a
refugiaţilor sau a solicitanţilor de azil până la finalizarea cererii depuse – care nu reprezintă decât
o mică parte din totalul cheltuielilor ocazionate de gestionarea acestui proces – poate atinge
valori însemnate. Astfel de situaţii trebuie pregătite din timp, mai ales întrucât, spre deosebire de
cazul emigraţiei, unde pierderile/câştigurile se măsoară în termeni de costuri comparative (care
ar fi câştigul/pierderea ţării în urma plecării definitive/temporare, cât pierde statul ca investiţie
nerecuperată în capital uman etc.), imigraţia presupune inclusiv costuri financiare imediate,
concrete, care nu suportă amânare. Dacă numai 10% din imigranţii estimaţi în calculele noastre
ar intra în categoria celor care solicită asistenţă, iar cheltuielile unitare ce revin pe un asistat ar fi
de 10 ori mai mici decât cele înregistrate, de exemplu, în Finlanda, efortul financiar total care ar
trebui asigurat de statul Român s-ar putea ridica la 0,6-20 milioane EUR, variantei medii
corespunzându-i o sumă de 6 milioane EUR anual.

• Analiza potenţialului de migraţie pe tipuri de fluxuri de ieşire evidenţiază, pentru început,
faptul că migraţia externă se particularizează pe cele două componente – emigraţia şi migraţia
pentru muncă, dimensiunile migraţiei din România rămânând relativ modeste :

- Emigraţia este mai temperată, fără schimbări semnificative ale fluxurilor şi se menţine la cote
relativ joase (în jur de 10-15 mii persoane /an).

- Migraţia pentru muncă a capitalului uman din România, mai ales a generaţiilor tinere va fi
forma predominantă, dar « gestionată » prin politica contigentărilor şi controlul trecerii

Institutul European din România – Studii de impact (PAIS II)

 9

frontirelor. Evoluţia acestor fluxuri este mai dinamică, cu creşteri calitative în plan
comportamental, al relaţiilor de muncă şi inter-umane.

- Raportul migraţie legală-migraţie ilegală evoluează în favoarea primei forme, dar va fi
influenţată în continuare de politicile statelor de destinaţie, în special în ceea ce priveşte accesul
la sistemele de protecţie socială.
- Ocuparea în ţară a tinerilor cu performanţe deosebite, a celor « supercalificati » rămâne o
problemă delicată, de tensionare a fluxurilor de migraţie, atâta timp cât economia naţională nu
oferă soluţii atractive. Deşi, datorită fenomenelor demografice, contingentul populaţiei de 15-23
ani se va reduce simţitor (cu cca 1,2 milioane până în 2015-2020) apreciem că din punct de
vedere al emigraţiei creierelor, România va rămâne ca o zonă de interes ridicat pentru
marile firme transnaţionale sau pentru cercetarea ştiinţifică internaţională. Dar provocările
ce stau în faţa economiei naţionale fac ca orice pierdere de potenţial productiv şi creativ prin
migraţie să constituie un lux prea costisitor pe termen mediu şi lung pentru România.

• « Modelul » emigraţiei se schimbă în continuare :

- Zonele de plecare se disipează pe măsura reducerii importanţei criteriului de etnicitate. Câştigă
teren emigraţia orientată pe considerente de legături familiale –rude mai îndepărtate sau
prietenie .

- Criteriul distanţei devine minor, fapt pentru care fluxurile spre continentele mai îndepărtate
câştigă teren. Sunt preferate zonele cu perspective mai mari de realizare profesională şi condiţii
relativ facile de integrare în noile comunităţi (politicile din ultimii ani promovate de Canada şi
SUA pentru atragerea tinerilor familişti).
- Se accentuează tendinţa de emigraţie a tinerilor/familiilor tinere care în prealabil au dobândit o
oarecare « experienţă migratorie », cum ar fi studii în străinătate, specializare, muncă temporară
peste granită etc.
• În privinţa migraţiei pentru muncă cea mai mare relevanţă o vor avea următoarele aspecte :

- aceasta va fi fluctuantă, factorii ce vor defini intensitatea şi caracteristicile sale fiind determinaţi
în primul rând de situaţia pieţei muncii din ţările de destinaţie şi doar în mică măsură de
« opţiunea » ofertei din ţară ;

- politicile statelor primitoare fac practic imposibilă atingerea unui nivel « critic, de alarmă » al
prezenţei lucrătorilor români pe piaţa UE ;
- se estimează o continuă însănătoşire/îmbunătăţire a comportamentului şi atitudinii lucrătorului
român migrant, dar şi o atitudine mai ferma privind anti-discriminarea, inclusiv în ceea ce
priveşte securitatea saocială.
• Migraţia externă prezintă deopotrivă avantaje şi dezavantaje pentru cei implicaţi, însă în
proporţii diferite. Studiul prezintă o serie de efecte semnificative pentru prezent şi viitor în
termenii valorii adăugate din migraţia externă dar şi ai efectelor nedorite : diminuarea
semnificativă a ofertei naţionale de forţă de muncă, cantitativ şi calitativ, limitarea
posibilităţilor de reducere a diferenţelor de venit faţă de ţările UE şi, implicit, încurajarea
migraţiei pentru muncă, apariţia la nivel naţional a unor segmente deficitare de calificare a
forţei de muncă, « ajustarea » posibilităţilor de reducere a decalajelor în ce priveşte
competitivitatea produselor româneşti pe pieţele externe, acoperirea necesarului de forţă de
muncă în profesii /ocupaţii de înaltă competenţă, accentuarea severă a procesului de
îmbătrânire demografică cu pachetul de probleme sociale pe care-l ridică.

Institutul European din România – Studii de impact (PAIS II)

 10

• În final trebuie subliniat că este nevoie nu numai să îndepărtăm ci şi să evităm riscul
marginalizării în noua construcţie europeană. Iar aceasta depinde, înainte de toate, de calitatea
politicii economice, educaţionale, şi sociale interne, de conservarea valorilor culturale şi etice ale
naţiunii şi preluarea critică a celor occidentale, de adaptarea lor la condiţiile naţionale. Iar,
condiţiile pentru o asemenea combinaţie sunt deja puse în operă prin Strategia Europeană a
Ocupării, Planul Naţional de Acţiune pentru Ocuparea Forţei de Muncă, Joint Assessment Paper
şi alte documente ale UE .

• La un orizont mai îndepărtat, România se poate transforma într-o ţară de imigraţie, dar având
un contingent important de populaţie autohtonă aflată la muncă în străinătate. Ea va
reprezenta o sursă a alimentare a emigraţiei est-vest şi un beneficiar al emigraţiei sud-nord şi est.
Departe de a ne bucura de acest statut, va trebui să atenuăm, pe cât posibil efectele nefavorabile
în planul pieţei muncii naţionale –destructurare a ofertei de forţă de muncă şi necorelare cu
cererea pieţei naţionale, în medie un nivel mai scăzut de educaţie şi pregătire profesională a forţei
de muncă prezente pe piaţa muncii comparativ cu structura absolventilor din sistemul de educaţie
iniţială, şi, complementar un potenţial creativ mai redus, precarizare a ocupării, creşterea
insecurităţii locului de muncă, peformanţe productive relativ mai modeste.

*

* *

Pe parcursul cercetării întreprinse am beneficiat de sprijinul consistent al participanţilor la
întâlnirile grupului de interes şi al experţilor contactaţi ulterior, de la care am primit un volum
important de date şi informaţii precum şi observaţii, sugestii, propuneri de o înaltă competenţă.
Mulţumirile noastre se îndreaptă către doamnele şi domnii: Dorel Gheorghiu – Institutul
Naţional de Statistică, Magda Filip – Ministerul Muncii, Securităţii Sociale şi Familiei, Mihai
Delcea – Ministerul Afacerilor Externe, Corneliu Alexandru – Ministerul Administraţiei şi
Internelor (MAI), Mihai Toader – UNDP România, Cristian Ionescu şi Monica Joiţa –
Organizaţia Internaţională pentru Migraţie - Biroul din România, Anca Şomăndroiu – MAI,
Willem van Nieuwkerk – Pre-Accession Advisor (PAA), Oficiul Naţional pentru Refugiaţi -
MAI, Bo Bruun – PAA, Autoritatea pentru Străini - MAI, Carmen Beatrice Păuna – Institutul de
Prognoză Economică, Ileana Marin – MAI, Irina Görbe – Oficiul pentru Migraţia Forţei de
Muncă, Mona Podoreanu – Ministerul Justiţiei, Alexandru Şonea – Ministerul Educaţiei,
Cercetării şi Tineretului, Alexandru Folescu – Ministerul Integrării Europene (MIE), Constantin
Candrea – MIE, Felix David – MAI.

De asemenea, au fost de un real ajutor sugestiile şi materialele furnizate de prof.dr. Heinz
Fassmann de la Universitatea din Viena şi prof.dr. Manfred Fischer de la Universitatea
Economică din Viena, cărora le adresăm în egală măsură sincere mulţumiri.

Nu putem încheia înainte de a ne exprima gratitudinea pentru suportul oferit de Institutul
European din România prin intermediul doamnei prof.dr. Gabriela Drăgan, director şi doamnei
Oana Mocanu, expert/coordonator de proiect din partea IER pentru Studiul nr. 5 al PAIS II.

Institutul European din România – Studii de impact (PAIS II)

 11

CAPITOLUL 1. probleme actuale ale Migratiei externe

Deşi în ultimul deceniu în unele zone ale lumii, precum Europa, migraţia a înregistrat fluxuri
sporite, problema migraţiei internaţionale este pentru multe state ale lumii o preocupare
conjuncturală, chiar reziduală, mai degrabă de răspuns la unele evoluţii decât de gestiune sau
estimare a circulaţiei persoanelor.

În cadrul fluxurilor de populaţie, circulaţia forţei de muncă înregistrează dimensiuni în creştere,
atât a numărului cât şi a intensitătii.

Pentru spaţiul european, circulaţia persoanelor şi respectiv a forţei de muncă prezintă o
importanţă deosebită, lărgirea UE în valuri succesive, îmbătrânirea demografică a populaţiei
ţărilor (vest)-europene într-un ritm accelerat şi motivele economice reprezentând principalele
stimulente pentru intensificarea circulaţiei persoanelor şi a forţei de muncă.

1.1. Gestionarea migraţiei – un obiectiv prioritar la începutul secolului XXI
La scară mondială migraţia este relativ redusă, cca 3% din populaţia lumii. Deşi fluxuri
migratorii importante întâlnim într-un număr relativ moderat de state ale lumii “nici o ţară din
lume nu rămâne în afara fluxurilor migratorii internaţionale. Acestea sunt fie ţară de origine, fie
ţară de tranzit sau de destinaţie pentru migranţi, ori deţin toate cele trei atribute simultan.
Asemeni fluxurilor financiare, comerciale ori de informaţii sau idei, creşterea proporţiei
persoanelor ce traversează frontierele naţionale se numără între cei mai semnificativi indicatori
de măsurare a intensitaţii procesului de globalizare” (IOM, 2003).

Globalizarea şi internaţionalizarea pieţelor determină noi comportamente migratorii, o fluiditate
sporită a deplasărilor teritoriale, fenomenele migratorii temporare având o semnificaţie aparte.
Schimburile de populaţie inter-ţări, joaca un rol tot mai important, definit în principal pe două
paliere : al transferurilor interculturale dintre state şi al impactului politic al fluxurilor migratorii
atât asupra statelor de origine cât mai ales asupra celor primitoare. In fapt, treptat, fenomenul
migraţiei, dintr-un obiectiv de studiu secundar sau rezidual a devenit unul principal,
intensificându-se eforturile pentru evidenţierea diferitelor sale aspecte în mod sistematic şi
sistemic.

În acest context se impun următoarele precizări :

a) Construcţia Europei de mâine nu se poate realiza fără a obţine un consens în ceea ce priveşte
migraţia internaţională, fără a elabora o politică migratorie comună. Cunoaşterea fluxurilor
migratorii efective, a atributelor şi dinamicii acestora, permite definirea şi ajustarea
echilibrelor în mediul economic şi social. Migraţia nu (mai) poate fi apreciată ca un fenomen
instantaneu, imprevizibil, circulaţia persoanelor având determinări multiple, istorice,
comportamentale, economico-sociale etc.

Importanţa crescândă a migraţiei în peisajul economico-social al spaţiului UE este recunoscută.
“Libera circulaţie a persoanelor şi a forţei de muncă” este componentă a formării pieţei interne a
UE alături şi în corelaţie cu libera circulaţie a capitalurilor, a mărfurilor şi a serviciilor. În acelaşi
timp este parte integrantă a acquis-ului comunitar, reglementată prin directive ale CE,
regulamente şi respectiv recomandări pentru ţările membre. Ea face parte din pachetul de dosare
pe care România le negociază cu UE în vederea aderării (dosarul nr.2).

Institutul European din România – Studii de impact (PAIS II)

 12

b) Noua economie, TIC, mijloacele moderne şi tot mai rapide de transport, libera circulaţie a
persoanelor pe regiuni/teritorii intinse (teritoriul ţărilor membre UE), fac ca noţiunea de
„spaţiu” să nu mai aibă o relevanţă atât de mare în prezent. Emigraţia nu mai este importantă
prin libertatea de a trăi şi munci într-un alt loc, ci reprezintă doar o variantă/opţiune de
schimbare temporară/permanentă a reşedinţei. Mai mult, munca în străinătate poate să
presupună sau nu deplasarea persoanei la locul de muncă. E-munca poate fi apreciată ca o
formă a migraţiei pentru muncă.

c) Presiunea fluxurilor migratorii către spaţiul UE, deşi importantă pe termen mediu, nu va
atinge cote alarmante. Obiectivul fixat de CE la Lisabona în martie 2000, potrivit căruia “…
UE va deveni cea mai competitivă şi dinamică economie a cunoaşterii din lume, capabilă de o
creştere economică durabilă acompaniată de ameliorarea cantitativă şi calitativă a ocupării
forţei de muncă şi de o mai mare coeziune socială” (Décision du Conseil, 2001) schimbă, în
perspectivă, politica statelor membre privitoare la circulaţia forţei de muncă. Nu este vorba de
a se renunţa la cuceririle de până acum, ci de schimbările pe care le va determina noua
diviziune a muncii în care, probabil, deplasarea spaţială a indivizilor, spaţiul geografic,
schimbarea reşedinţei vor avea relevanţă mai mică în raport cu dinamismul circulaţiei
ideilor, al noului tip de relaţii industriale, a capitalului social etc.

d) În viitor migraţia devine o sursă tot mai apreciată de completare a deficitului de forţă de
muncă din ţările dezvoltate. Tările membre UE, deja afectate de îmbătrânirea demografică se
orientează spre atragerea de resurse de muncă tinere, bine instruite, competitive vor putea
atenua efectele ce tind să devină dramatice ale îmbătrânirii demografice1, să dezamorseze pe
cât posibil o probabilă bombă socială (Denuve, 2002, Leger, 2002), (Fricken, Primon,
Marchal, 2003).

e) Migraţiei i se asociază, într-o măsură tot mai ridicată avantaje/dezavantaje economice.
Fiecare din cei afectaţi de fluxurile migratorii vor înregistra beneficii dar şi pierderi, mărimea
şi intensitatea acestora fiind dependentă de calitatea fluxurilor de ieşire/intrare.

Aspectele menţionate, şi nu numai, schimbă perspectiva asupra migraţiei. Dintr-un fenomen
aleator şi nedorit, devine un instrument de politică economică şi socială. Aceasta presupune, o
altă atitudine faţă de fluxurile migratorii est-vest şi sud-nord : pe de o parte, o politică de
deschidere pentru migraţia est-vest cu scopul acoperirii deficitului de muncă slab calificată şi, pe
de altă parte, intensificarea atragerii temporare/definitive a creierelor pentru susţinerea
progresului prin tehnologii performante, deci prin forţă de muncă cu pregătire de vârf. Pentru
prima categorie, în funcţie de mărimea deficitului vor exista bariere cantitative concretizate în
contigentarea fluxurilor pe meserii şi profesii. Pentru a doua categorie se va intensifica competiţia
între statele primitoare pentru atragerea de personal care să acopere deficitul de înaltă
competenţă, condiţie pentru continuarea dezvoltării ţărilor membre UE şi nu numai. Însă aceste
fluxuri vor fi limitate pe termen mediu şi lung, pe de o parte, datorită proceselor accentuate de
îmbătrânire demografică din ţările est-europene şi, pe de altă parte, datorită accentuării
deficitului de forţă de muncă din ţările de origine. Cu toate acestea, inegalitatea economică,

1 Pe de altă parte, în măsura în care populaţia tânără pleacă dintr-un anumit spaţiu geografic spre altul are loc, într-o
oarecare măsură, un “transfer de îmbătrânire demografică” de sens invers, de la localitatea de primire spre cea de
plecare. La nivel global problema rămâne, iar migraţia nu pare a fi instrumentul cel mai adecvat de stăvilire a
îmbătrânirii demografice. Sau dacă parţial este, poate conduce la rezultate performante numai în corelaţie cu alte
instrumente /mecanisme ce ţin de politica demografică, de cea de sănătate şi asistenţă socială şi cu deosebire ocupare
şi distribuţie a veniturilor, de reducere a decalajelor de venit şi a sărăciei. Şi, am spune de “relansare a interesului
pentru învăţare continuă”. (Perţ, Vasile, 2003).

Institutul European din România – Studii de impact (PAIS II)

 13

diferenţele de venit dintre naţiuni, dintre diferite categorii ocupaţionale îşi vor menţine caracterul
de puternică motivaţie a proceselor migratoare.

1.2. Migraţia externă – o formă de export de capital uman
România, ca ţară nemembră a UE, prin migraţia externă exportă capital uman, mai mult sau mai
puţin gratuit. Costul aferent este în creştere, fiind doar parţial compensat de beneficiile
potenţiale economice şi sociale:
emigraţia determină o pierdere finală, totală, beneficiile complementare fiind greu de estimat, se
manifestă cu un anumit decalaj în timp sau nu apar deloc;
migraţia pentru muncă poate fi considerată ca un export parţial şi temporar, asociat cu beneficii
potenţiale relativ mai certe. Prin câştigurile individuale care se transferă în ţară familiei şi
consumul acestora pe piaţa internă de bunuri şi servicii se susţine cererea internă şi, într-o
anumită măsură, şi producţia naţională.
Câştigurile, respectiv pierderile îi afectează deopotrivă pe toţi cei implicaţi, însă în proporţii
diferite (Perţ, Vasile, 2003). În esenţă acestea constau în următoarele:
Pentru ţara de origine, de plecare, indiferent de forma de migrare externă, exportul de capital
uman, de forţă de muncă în care s-au făcut investiţii importante reprezintă o pierdere de valoare
adăugată care s-ar fi putut realiza în ţară, sursă pentru creşterea economică durabilă. Dar, dacă
cercetăm raţiunile pentru care migrarea externă pentru muncă ia avânt, atunci concluzia se
nuanţează. Dacă cererea pieţei nu susţine crearea de oportunităţi/locuri de muncă pentru forţa de
muncă disponibilă, atunci acesta se orientează către zonele din afara spaţiului naţional ceea ce
alimentează exodul creierelor şi al forţei de muncă.
Pentru ţara gazdă, de destinaţie, efectele sunt de regulă net favorabile. Ele se manifestă, înainte
de toate, pe piaţa muncii prin:
contribuţia la reducerea deficitului de forţă de muncă, fie în profesii de înaltă calificare, fie
pentru forţa de muncă strict specializată, fie cu calificare redusă sau necalificată în locuri de
muncă pentru care forţa de muncă autohtonă manifestă reticenţe; în orice situaţie costurile afrente
sunt incomparabil mai reduse;
atenuarea procesului de îmbătrânire demografică şi a tensiunilor create pe pieţele muncii sau la
nivel bugetar (lucrătorii migranţi sunt de regulă tineri, 18 – 40 ani, cu potenţial de muncă ridicat);
contribuţii la creşterea producţiei, inclusiv a exportului ţărilor de “adopţie”, uneori chiar în ţările
lor de origine.
Pentru lucrător şi familia lui, de asemenea efectele sunt diverse; dar apreciem că soldul este
pozitiv.
Cele mai semnificative câştiguri constau în:
- obţinerea unui venit care asigură reproducţia forţei de muncă a lucrătorului şi a familiei sale,
venit pe care în ţară nu l-ar fi obţinut, datorită nivelului comparativ mult mai redus al salariilor în
România pentru acelaşi gen de activitate;
- sporeşte capacitatea de economisire şi investiţii, fie în bunuri de folosinţă îndelungată
(locuinţă, înzestrare electronică, maşini agricole etc.), fie pentru lansarea în afaceri pe cont
propriu. Oricum, prin asemenea investiţii contribuie la sporirea avuţiei naţionale şi/sau la crearea
unor noi locuri de muncă. În ultimii ani, valoarea totală a transferurilor băneşti a crescut,
transferurile de valută (inclusiv a celor care muncesc în străinătate) au depăşit investiţiile directe
de capital străin;
- câştiguri în plan profesional şi al culturii muncii – de cunoştinţe, deprinderi, comportamente,
disciplină a muncii, securitate a muncii, participare. La acesta se adaugă un spor calitativ în
planul relaţiilor inter-umane, spirit civic, implicare în viaţa comunitătii, etc.
Pierderile la nivel de individ sunt atât de natură economică, cât mai ales socială:

Institutul European din România – Studii de impact (PAIS II)

 14

discriminare de tratament, comparativ cu forţa de muncă autohtonă sau chiar a altor lucrători
migranţi;
riscul de nerespectare din partea angajatorului a contractului de muncă încheiat. Cazurile de
acest gen au determinat reacţii, inclusiv din partea tărilor de destinaţie - sindicatele italiene şi cele
spaniole, de exemplu, s-au angajat, pe baza unui protocol semnat cu cele din România, să apere şi
drepturile lucrătorilor migranţi proveniţi din România;
tensiuni în relaţiile cu forţa de muncă autohtonă, putând ajunge uneori până la conflict;
dificultăţi de acomodare şi ca atare eficienţă redusă în muncă, ceea ce poate conduce la
nemulţumiri şi de o parte şi de alta;
o protecţie socială mai redusă sau necorespunzătoare, concretizată în securitate şi condiţii de
muncă nu totdeauna satisfăcătoare, oricum sub cele promise la interviul de selecţie şi angajare.
Efectele exportului de capital uman, ale mişcării migratorii externe sunt multiple2,
interdependente, integrate; ele se află în continuă evoluţie/transformare/multiplicare în timp
şi spaţiu. Unele componente pot fi în acelaşi timp şi în grupa pierderilor şi în cea a beneficiilor
(in planul competenţei, a investiţiei umane, a creşterii economice, a câştigurilor băneşti).
Efectul pozitiv cu cel negativ nu se echilibrează. De aceea, firesc, apar deopotrivă câştigători la
scară macrosocială şi individuală şi perdanţi. Sigur, dacă privim de pe poziţiile mondializării s-
ar putea conchide – ignorând realităţile lumii contemporane – că toţi, într-un fel sau altul,
sunt câştigători. În fapt, procesele sunt mult mai nuanţate, iar diferenţa pozitivă dintre profit şi
pierdere se regăseşte, din păcate, de cele mai multe ori în tabăra celor bogaţi şi puternici. (Perţ,
Vasile, 2003).

2 Măsurarea şi identificarea efectelor se poate realiza pe multiple planuri şî în raport de tipul de criterii alese: a)
Criterii economice: alocare/realocare a forţei de muncă; acumulare/pierdere de factori de producţie; export – volum;
structură; performanţă; piaţa internă de bunuri şi servicii (inclusiv importurile de completare); management; venit. b)
Criterii sociale (socio - umane): educativ - formative; comportamentale; participative. c) Criterii micro şi macro
sociale: agregate macroeconomice; la nivelul comunităţii (grad de implicare); la nivelul firmei /locul de muncă
/relaţiile de subordonare şi în reţea; la nivelul celulei familiale şi a individului, a persoanei implicată direct în
procesul de migrare externă. Pentru detalii, vezi Evoluţii structurale ale exportului în România (coord. Gh Zaman,
V. Vasile), Editura Expert, Bucureşti, 2003.

Institutul European din România – Studii de impact (PAIS II)

 15

CAPITOLUL 2. MECANISME DE INTEGRARE

2. 1. Fluxuri şi mecanisme specifice de migrare

2.1.1. Est – Vest

În România înainte de 1989 existau două mecanisme de migrare: migrarea permanentă care avea
drept principale motivaţii pe cele politice şi pe cele etnice şi migrarea temporară pentru a studia
sau lucra în străinătate care se baza numai pe acorduri inter-guvernamentale ale României cu alte
ţări. După 1989, principalele motivaţii ale migrării s-au transformat din cele etnice şi politice în
motive de ordin economic. O consecinţă este faptul că migraţia temporară a crescut în cifre
absolute cât şi ca pondere în totalul migranţilor.

În prezent există câteva mecanisme de migrare prin care are loc migraţia la nivel internaţional.
Vom pune accentul pe acele mecanisme pe care le regăsim la nivel european, şi anume cele prin
care persoane din România migrează către ţările Uniunii Europene.

1. Migraţia permanentă legală
2. Migraţia temporară legală:
 2.1. Studenţii
 2.2. Lucrătorii (migraţie de înlocuire)
 2.3. Refugiaţii şi azilanţii
3. Migraţie ilegală de tranzit
4. Migraţie ilegală a celor din Europa Centrală şi de Est (din România)
5. Migraţie circulatorie cu ajutorul reţelelor migratorii (legală sau ilegală)

1. Migraţia permanentă legală reprezintă fluxurile migratorii ce pleacă din România către terţe
ţări pentru a se stabili acolo prin următoarele modalităţi (vezi figura nr. 1):

- pe baza obţinerii unor vize de emigrare în cadrul unor programe speciale de încurajare a
emigrării unor persoane ce deţin calificări ce sunt deficitare în ţara primitoare sau alte tipuri de
programe (gen loteria vizelor). UE nu derulează astfel de programe de emigrare permanentă.
Cetăţenii români care emigrează permanent se îndreaptă către ţările ce au astfel de politici şi
programe de emigrare cum ar fi Canada, Australia, Noua Zeelandă, SUA ;

- prin căsătoria cu un cetăţean dintr-o ţară membră UE şi schimbarea locului de rezidenţă în ţara
partenerului de viaţă ;

- posibil ca refugiat sau azilant din motive politice sau de război. În ultimii ani nu a fost cazul
României, dar a fost cazul statelor din fosta Iugoslavie.

În perioada 1992-1002 au emigrat în mod legal din România150.000 de persoane (Gheţău,
2003).

Institutul European din România – Studii de impact (PAIS II)

 16

Figura nr. 1. Mecanismul migraţiei permanente

 Căsătorie

 Refugiaţi (?)

 Azilanţi

 Programe speciale

2. Migraţia temporară legală se referă la cei ce se deplasează pe teritoriul unei ţări din UE pe o
perioadă delimitată de timp (de la câteva luni la câţiva ani). Aceasta îmbracă câteva forme (vezi
figura nr. 2):

2.1. Pe de o parte este vorba despre studenţi din Europa Centrală şi de Est (România) care merg
la studii în ţările Uniunii Europene şi care ulterior se vor întoarce (cel puţin o parte din ei) în
ţările lor de origine.

2.2. Pe de altă parte este vorba despre lucrători din Europa Centrală şi de Est (România) care
pleacă să muncească cu contracte de muncă încheiate pe baza acordurilor bilaterale dintre state.
Astfel în anul 2002, prin intermediul Oficiului pentru Migraţia Forţei de Muncă din România au
emigrat temporar pentru a munci în UE un număr total de peste 35.000 persoane. Tabelul nr. 1
prezintă ţările de destinaţie şi principalele domenii pentru care a fost recrutată forţă de muncă din
România.

2.3. Refugiaţii care obţin drept de stabilire temporară într-o ţară gazdă din UE sau azilanţii care
solicită azil pe motive politice sau care se ascund în spatele unor astfel de motive.

Acest tip de migraţie este din ce în ce mai restricţionat, iar în privinţa cetăţenilor români care
migrează către UE, gradul său de aplicabilitate tinde către zero. „Baza juridică specifică acestui
domeniu face referiri la anumite drepturi ale omului cum ar fi nediscriminarea şi libertatea de
mişcare … fără a se face nici o referire la situaţia drepturilor omului în ţara de origine… creând
deja urmorul paradox: cu cât dreptul internaţional al refugiaţilor se dezvoltă ca un drept pozitiv,
iar Convenţia de la Geneva din 1951 devine tot mai recunoscută de state, căpătând un caracter
universal, cu atât mai restrictiv o aplică statele părţi, în principal sub forma unor politici menite
doar să devieze fluxul, nu să lupte împotriva cauzelor care îl generează şi astfel să diminueze
numul solicitanţilor de azil ce se află sub incidenţa regimului juridic tradiţional” (Delcea, 2002)3.

3 În lucrarea citată autorul evidenţiază în plus că, dacă în ce priveşte azilanţii „nu există nici un document
internaţional care să definească în termeni juridici conceptul”, statutul refugiaţilor este reglementat prin Convenţia de
la Geneva din 1951 şi Protocolul de la New York din 1967. „Dreptul de azil şi statutul de refugiat nu sunt noţiuni
echivalente, ci mai degrabă diferite atât în plan istoric cât şi juridic. Cu toate acestea, ele se află în interacţiune ….

Ţări de origine

Europa
Centrală şi de

Est

România

Ţări de
destinaţie

Uniunea

Europeană

Alte ţări
(SUA, Canada,

Australia)

Institutul European din România – Studii de impact (PAIS II)

 17

Tabel nr. 1. Contracte de muncă în UE prin Oficiul pentru Migraţia Forţei de Muncă, 2002

Nr.crt. Ţara Nr. contracte Domenii principale
1. Germania 19700 IT, agricultură, gastronomie, sănătate
2. Spania 2716 Agricultură, construcţii, industria metalului
3. Italia 11974 Sănătate, spectacol
4. Franţa 456
5. Olanda 79 Industria alimentară
6. Finlanda 34
7. Cipru 7 Agricultură

Sursa: http://www.omfm.ro „Statistica cetăţenilor români care au obţinut vize de muncă în anul 2002”.

Figura nr. 2. Mecanismul migraţiei temporare legale în Europa

 Studenţi

 Lucrători temporari

 (Acorduri bilaterale)

 Azilanţi, refugiaţi

3. Migraţia ilegală de tranzit este mecanismul prin care persoane din terţe ţări, dinafara
Europei Centrale şi de Est emigrează în aceste ţări, inclusiv România cu scopul de a merge şi
emigra mai departe în Uniunea Europeană. Acest fenomen este relativ nou şi s-a constatat că
principalele sale caracteristici sunt ilegalitatea şi implicarea organizaţiilor criminale în trafic de
persoane. Migraţia de tranzit prin Europa Centrală şi de Est (deci şi prin România) constă într-un
număr în creştere de emigranţi ilegali, dintre care o parte corespund criteriilor pentru a cere azil,
dar care preferă să nu facă aceste cereri în Europa Centrală şi de Est din diferite motive şi să
tranziteze mai departe către Uniunea Europeană.

Din punct de vedere juridic, nu este reglementat în instrumente juridice internaţionale, ci doar la nivel regional, în
America Latină, spre deosebire de protecţia internaţională a refugiaţilor …. ….recunoaşterea statutului de refugiat nu
se poate face decât în situaţii determinate, care nu acoperă toate ipotezele, ceea ce determină ca, în practică să fie
persoane care solicită doar acordarea azilului teritorial, deşi ar îndeplini condiţiile cerute pentru ca şi statutul de
refugiat să fie recunoscut … dreptul de azil, prin situaţiile concrete în care se acordă şi prin modul de punere în
aplicare … poate fi considerat ca o expresie a unor puncte de vedere diferite ale unor state faţă de anume probleme şi
persoane.” (Delcea, 2002)

Ţări de origine

Europa
Centrală şi de

Est

România

Ţări de
destinaţie

Uniunea

Europeană

Spania, Grecia,
Italia,

Germania

Institutul European din România – Studii de impact (PAIS II)

 18

Figura nr. 3. Mecanismul migraţiei tranzitorii în Europa

 Refugiaţi

 azilanţi

 Trafic de
 persoane

 prostituţie

4. Migraţia ilegală a celor din Europa Centrală şi de Est (România) cuprinde persoanele de
naţionalitate română ce pleacă din România şi rămân ilegal într-o ţară UE – după expirarea
duratei legale de şedere (de 3 luni), persoane care pleacă în calitate de turişti dar când ajung în
ţara de destinaţie desfăşoară activităţi lucrative pe piaţa neagră sau persoanele care intră şi rămân
ilegal pe teritoriul unei ţari UE (vezi figura nr. 4).

Figura nr. 4. Mecanismul migraţiei ilegale din România în UE

 Turişti care muncesc

 Turişti care rămân peste 3 luni în UE

 Persoane care trec graniţa fraudulos

4. Migraţia circulatorie cu ajutorul reţelelor migratorii. Migraţia circulatorie se referă la

mişcarea pendulară între ţara de origine şi una sau mai multe ţări de destinaţie. Migranţii
merg şi muncesc o perioadă în străinătate, se reîntorc în ţară, stau o perioadă după care
pleacă din nou să muncească în străinătate. În acest context se formează reţelele migratorii,
reţele prin care cei ce doresc să migreze temporar în străinătate sunt ajutaţi şi susţinuţi de
migranţi anteriori (vezi figura nr. 5).

Ţări de origine

Terţe ţări din
- Europa

- din afara
Europei

CIS, China,
Turcia, ţările

arabe

Ţări de tranzit

Europa Centrală

şi de Est

România

Ţări de
destinaţie

Uniunea

Europeană

Germania,
Franţa, etc.

Ţări de origine

Europa
Centrală şi de

Est

România

Ţări de
destinaţie

Uniunea

Europeană

Austria,
Germania,

Elveţia, Italia

Institutul European din România – Studii de impact (PAIS II)

 19

Intenţia de a migra în străinătate pentru un loc de muncă este mai probabilă la persoanele din
comunităţile cu o rată mare a migraţiei circulatorii. În zonele de unde au mai plecat şi alţii vor
pleca mai multe persoane, acolo unde alţi migranţi au avut succes şi se văd semnele succesului
migraţia va fi mai mare. În acest fel se formează reţele de migraţie când migranţi anteriori se
adresează membrilor familiilor lor sau pritenilor şi cunoştinţelor pentru a munci în străinătate, ei
susţinându-i în procesul de migraţie.

Reţele şi instituţiile informale ale migraţiei circulatorii sunt pe de o parte răspunsul inovativ al
indivizilor la disfuncţionalitatea unor instituţii formale precum: piaţa muncii, piaţa de capital,
asigurarea produselor şi a preţurilor, medierea forţei de muncă cu străinătatea de către stat şi de
către agenţii privaţi, iar pe de altă parte sunt răspunsul adaptiv al comunităţii la situaţii noi care
intră în contradicţie cu valorile tradiţionale (Lăzăroiu, 2002).

Figura nr. 5. Mecanismul migraţiei circulatorii de reţea

 lucrători legali temporari

 lucrători ilegali temporari

 reţele de transport,

comunităţi religioase, comunităţi etnice

Pe măsură ce procesele migraţioniste se intensifică şi legislaţia se schimbă, reţele de migraţie vor
tinde probabil să-şi modifice funcţiile pe care le-au îndeplinit iniţial la momentul creaţiei, de
facilitare a transportului forţei de muncă şi a capitalului şi vor îndeplini funcţii de menţienere a
solidarităţii comunitare.

2.1.2. Vest – Est (România)

În ceea ce priveşte fluxurile de migraţie dinspre vest spre est, dinspre ţările UE spre România, s-
au identificat două astfel de mecanisme:

1. Migraţia legală temporară
2. Repatrierea

Ţări de origine

Europa
Centrală şi de

Est

România

Ţări de
destinaţie

Uniunea

Europeană

Germania,
Spania, Italia

Institutul European din România – Studii de impact (PAIS II)

 20

1. Migraţia legală temporară cuprinde:

- lucrători care vin din ţările UE pentru a desfăşura o activitate lucrativă pe teritoriul României.
Aceştia pot veni ca:

- întreprinzători pe cont propriu cu afaceri proprii
- angajaţi ai firmelor multinaţionale
- angajaţi ai reprezentanţelor firmelor din UE în România
- turişti din UE ce vizitează România în sezoanele turistice pe perioade scurte de timp.

2. Repatrierea se referă la români care au emigrat în UE într-o perioadă de timp anterioară şi-au
stabilit domiciliul acolo şi o parte dintre ei au dobândit între timp cetăţenia ţării respective şi care
acum doresc să se reîntoarcă şi să se stabilească în România. Aceasta mai este cunoscută şi ca
migraţie de revenire şi este considerată ca având efecte pozitive asupra ţării mamă, deoarece o
parte dintre repatriaţi devin investitori sau manageri de prestigiu. Este adevărat că o altă parte a
repatriaţilor urmăresc obţinerea de profituri pe termen scurt prin derularea unor afaceri de scurtă
durată sau au în vedere reconstituirea unor drepturi de proprietate.

În continuare vom lua în discuţie elementele legislative care influenţează fluxurile est-vest şi
vest-est în Europa.

2.2. Cadrul legislativ – instituţional privind migraţia
Studiul migraţiei în Europa trebuie început prin analiza legislaţiei, politicilor şi instituţiilor
implicate în procesul migraţiei din UE şi a celorlalte ţări de interes.

Comunitatea Europeană s-a constituit prin Tratatul de la Roma din 1957, tratat care a prevăzut
cele patru libertăţi fundamentale în cadrul Comunităţii, şi anume: libera circulaţie a bunurilor, a
persoanelor, a serviciilor şi a capitalului. Suportul legal principal pe care se bazează libera
circulaţie a persoanelor în UE este format din:

- Articolul 14 (7a) ECT din Tratatul Comunităţii Europene: Stabilirea pieţei unice, care include şi
libera circulaţie a persoanelor

- Articolul 18 (8a) ECT din Tratatul Comunităţii Europene: Cetăţenii Uniunii au dreptul de a
circula liber şi a locui pe teritoriul Statelor Membre.

- Articolul 61 (73i) şi următoarele: noul Titlu IV: Vize, azil, imigraţie şi alte politici legate de
libera circulaţie a persoanelor.

Dreptul la liberă circulaţie a persoanelor cuprinde atât dreptul de a locui într-un alt Stat Membru
cât şi dreptul de a munci în acel stat, chiar dacă persoana respectivă nu este cetăţean al ţării
respective. Semnificaţia dreptului de liberă circulaţie şi a tratamentului egal este clară: se elimină
orice discriminare bazată pe naţionalitate în privinţa angajării, stabilirii salariilor şi a condiţiilor
de muncă. Se doreşte oferirea posibilităţii cetăţenilor ţărilor membre să caute de lucru într-un alt
Stat Membru. Prin exercitarea acestui drept se realizează practic piaţa comună.

Institutul European din România – Studii de impact (PAIS II)

 21

2.2.1. Legislaţie, politici, instituţii în domeniul migraţiei în UE

2.2.1.1. Legislaţia privind fenomenul migraţionist la nivelul UE
Legislaţia cu influenţă asupra fenomenului migraţiei în UE este cuprinsă în capitolul 2 Libera
circulaţie a persoanelor şi Capitolul 24 Cooperarea în domeniul justiţiei şi afacerilor interne.
Principalele acte legislative ale fiecărui capitol sunt prezentate în anexele 2a, 2b.

În cadrul celor două capitole, tipurile de legislaţie ce influenţează fenomenul migraţionist în
Europa sunt legate de legi în trei mari domenii:

a. legislaţie privind migraţia (influenţă directă asupra migraţiei)

b. legislaţia privind piaţa forţei de muncă (influenţă directă şi indirectă asupra migraţiei)

c. legislaţia privind recunoaşterea reciprocă a diplomelor şi a calificărilor (influenţă indirectă
asupra migraţiei).

În continuare vom analiza pe scurt cele 3 tipuri de legi în UE, despre care sunt prezentate mai
multe detalii în anexele 1a,1b, 1c.

a. Legislaţia privind migraţia. O lungă perioadă de timp dreptul de a intra şi a locui pe teritoriul
unui Stat Membru al UE era guvernat prin legi la nivel naţional elaborate de fiecare stat în parte.
Se intra şi se putea locui pe baza unei vize de intrare şi a unei vize de şedere, vize ce se acordau
de fiecare stat în parte. Numai după mai 1999, când Tratatul de la Amsterdam a intrat în vigoare,
UE a primit competenţele necesare pentru a formula politici comune la nivelul Uniunii Europene
privind migraţia şi azilul. În consecinţă în octombrie 1999 la Consiliul European desfăşurat la
Tampere în Finlanda, statele membre UE au decis formularea unei politici comune privind
migraţia şi azilul care trebuie să între în vigoare în cel mult 5 ani de la promulgarea Tratatului de
la Amsterdam, deci cel târziu în 2004. Domeniile avute în vedere pentru formularea acelei
politici comunitare unice privind migraţia care devin responsabilitatea UE, includ aspecte
precum: libera circulaţie a persoanelor, controlul la frontierele externe şi acordarea vizelor, azilul,
imigraţia şi apărarea drepturilor persoanelor cu terţe naţionalităţi şi cooperarea judiciară pe
probleme civile. O politică comună în domeniul migraţiei (mai ales al imigraţiei către UE) şi a
azilului are în vedere adoptarea unei poziţii comune a statelor membre UE cererilor de azil venite
din partea unor persoane din terţe ţări, cât şi controlul traficului ilegal de persoane. Anexa 1.a.
prezintă mai multe detalii privind acest aspect.

b. Legislaţia privind piaţa forţei de muncă în UE. Legislaţia şi reglementările în domeniul forţei
de muncă ne interesează în contextul subiectului migraţiei sub două aspecte: primul ar fi cel al
recrutării de forţă de muncă dinafara UE şi al doilea ar fi cel al modului în care legislaţia privind
forţa de muncă în UE poate influenţa fluxurile migratorii est-vest odată ce ţările candidate din
Centrul şi Estul Europei vor deveni membre ale UE.

O schimbare importantă ce a avut loc în ultimii ani în politica privind migraţia în UE este aceea
că se vorbeşte tot mai mult de adoptarea unei noi abordări a migraţiei forţei de muncă în Europa.
După aproape 30 de ani de politici restrictive de imigraţie şi de azil, guvernele statelor din UE au
început să vorbească din nou (după încetarea recrutării de forţă de muncă din străinătate la
mijlocul anilor 1970) de beneficiile forţei de muncă din migraţie şi să ia noi măsuri privind
migraţia forţei de muncă. Schimbarea de politică la nivel de UE în domeniul migraţiei forţei de
muncă este reflectată şi de Comunicarea Comisiei din iunie 2003 cu privire la Imigraţie, Integrare
şi Muncă. Comunicarea analizează rolul imigraţiei în contextul schimbărilor demografice şi
sugerează modalităţi de a promova integrarea imigranţilor în ţările gazdă din UE (vezi caseta nr.
1).

Institutul European din România – Studii de impact (PAIS II)

 22

Din cauza declinului demografic pe de o parte şi a deficitului de calificări pe de altă parte, lipsa
de forţă de muncă a început să fie evidentă la nivel de UE. Se preconizează că efectele acestor
fenomene vor deveni acute şi vizibile undeva între 2010-2030. Recrutarea de forţă de muncă
dinafara graniţelor ţărilor UE şi din afara UE este modalitatea prin care se poate suplini deficitul
de forţă de muncă european acolo unde există. De aceea ne interesează reglemetările care au în
vedere recrutarea de forţă de muncă dinafara UE, care încurajează migraţia de înlocuire4.
Migraţia de înlocuire în UE vizează două mari categorii de lucrători: pe de o parte este vorba de
lucrători înalt calificaţi în care ţările UE sunt deficitare şi pe de altă parte este vorba de lucrători
necalificaţi care sunt necesari pentru a înlocui forţa de muncă locală care nu doreşte să preteze
astfel de munci (spre exemplu, în agricultură).

Acest aspect al migraţiei de înlocuire prin recrutarea dinafara UE nu este reglementat la nivel de
Uniune, fiecare ţară membră având posibilitatea să practice propria politică.

Curentul îmblânzirii condiţiilor de emigrare şi a recrutării de forţă de muncă din afara UE, nu este
împărtăşit în unanimitate de toate ţările UE. După noiembrie 2000 în câteva ţări (Danemarca,
Olanda, Franţa) partide cu politici anti-migratorii au început să obţină sprijin public.

Libertatea mişcării şi egalitatea de tratament prin interzicerea oricăror restricţii privind forţa de
muncă pentru cetăţenii Statelor Membre care s-ar aplica şi statelor din Europa Centrală şi de Est
odată du aderarea, generează teama prezentelor State Membre că se vor înregistra fluxuri
migratorii masive de forţă de muncă dinspre est spre vest, în căutarea unor salarii mai bune şi a
unor condiţii de muncă mai bune. În consecinţă, de teamă unei migraţii excesive a forţei de
muncă din est spre vest, se negociază acorduri separate privind deplasarea forţei de muncă după
accesul în UE cu fiecare ţară candidată, cerându-se o anumită perioadă de tranziţie pentru
liberalizarea circulaţiei forţei de muncă. Perioada de tranziţie va fi cuprinsă între 2-5 ani în mod
obişnuit şi nu poate depăşi 7 ani sub nici o formă.

Anexa nr. 1b prezintă mai multe detalii în legătură cu legislaţia privind piaţa forţei de muncă în
UE.

4 Migraţia de înlocuire, se referă la migraţia care se bazează pe recrutarea de forţă de muncă dinafara Uniunii
Europene pentru calificările deficitare în Uniune şi pentru locurile de muncă şi calificările nesolicitate de localnici.

CASETA NR. 1

Comunicarea Comisiei privind Imigrarea, Integrarea şi Munca din iunie 2003

Cele 3 mesaje ale politicii în domeniul migraţiei din această comunicare sunt:

1. Fluxurile migratorii sunt necesare pentru a umple deficitul de forţă de muncă care va începe să crească după
2010. Se aşteaptă ca între 2010- 2030 numărul persoanelor angajate să scadă cu 20 de milioane de lucrători în UE cu 25
de membrii, datorită deficitului de forţă de muncă (datorat declinului demografic) şi deficitului de calificări.

2. UE trebuie să realizeze o integrare mai bună a imigranţilor. Aceasta este o condiţie pentru a asigura fluxuri
migratoare viitoare, iar în acest context UE trebuie să consolideze canalele legale de emigrare care trebuie să
înlocuiască actualele canale ilegale. Procesul de integrare a imigranţilor trebuie să cuprindă aspecte cheie cum ar fi:
piaţa forţei de muncă, abilităţi de limbă şi educaţionale, asigurarea de locuinţe, de servicii sociale şi de sănătate,
asigurarea drepturilor sociale, culturale şi civile.

3. UE trebuie să ia iniţiativa pentru furnizarea unui cadru coerent în domeniul migraţiei la nivel european. În
timp ce măsurile de integrare a imigranţilor rămân responsabilitatea Statelor Membre, Comisia trebuie să-şi intensifice
eforturile pentru realizarea unui cadru mai coerent la nivel de UE. Aceasta necesită coordonarea politicilor de integrare
la nivel naţional.

Institutul European din România – Studii de impact (PAIS II)

 23

c. Legislaţia privind recunoaşterea reciprocă a diplomelor şi a calificărilor. În vederea
asigurării liberei circulaţii a persoanelor şi a lucrătorilor, este necesară recunoaşterea diplomelor
şi a calificărilor profesionale. Cele mai importante reglementări în acest sens la nivel de UE sunt
un grup de directive care creează premisele unui sistem general de recunoştere a diplomelor şi
calificărilor şi a unui alt grup de directive ce reglementează recunoaşterea calificărilor în diferite
profesii. Cele 4 directive ce reglementează acest domeniu sunt următoarele: Directiva
89/48/CEE, Directiva 92/51/CEE, Directiva 1999/42/CE şi Directiva 2001/19/CE.

La nivelul UE, de-a lungul timpului au existat dificultăţi la transpunerea acestor directive în
legislaţia naţională. Spre exemplu, Grecia, Belgia, Marea Britanie, Portugalia, Irlanda şi Spania
au întârziat transpunerea Directivei din 1992 în legislaţia naţională, întâmpinând probleme în
profesiile legate de sănătate, cele din domeniul turismului, din domeniul sportului şi a serviciului
public. De aceea se are în vedere elaborarea unei noi directive (a cincea directivă) care se doreşte
a rămâne unica directivă în acest domeniu şi prin care să se simplifice acquis-ul stabilit prin
directivele precedente. Se are în vedere aplicarea principiului de recunoaştere automată a
diplomelor şi de recunoaştere a diplomelor pe baza coordonării unor condiţii minime de
pregătire. Pentru a uşura procesele de recunoaştere a diplomelor au fost constituite la nivelul UE
două reţele de informare: ENIC (Reţeaua Europeană a Centrelor de Informare) şi NARIC
(Reţeaua Centrelor de Informare pentru Recunoaştere Academică). Anexa nr. 1c. prezintă detalii
legate de legislaţia UE privind recunoaşterea diplomelor şi a calificărilor.

2.2.1.2. Politici migraţioniste şi legislaţii naţionale. Exemple din ţările membre UE

Politicile migraţioniste în ţarile membre ale UE ca şi în ţările candidate sunt împărţite în mod
curent în patru grupe (OECD, 2003, SOPEMI) :

- politici pentru reglementarea şi controlul fluxurilor migratorii ;
- politici pentru întărirea legislaţiei de combatere a migraţiei ilegale şi a angajării ilegale a

lucrătorilor străini ;
- politici pentru integrarea imigranţilor ;
- politici privind cooperarea internaţională în domeniul migraţiei.

Politici pentru reglementarea şi controlul fluxurilor migratorii. Ele vizează intrarea, rezidenţa
şi angajarea străinilor. Cele mai multe urmăresc, în esenţă, întărirea controlului la frontieră,
simplificarea şi urgentarea procedurilor de examinare a cererilor de azil şi amendarea condiţiilor
de intrare, rezidenţă şi angajare.

Ţările membre ale UE sunt preocupate în permanenţă de perfecţionarea legislaţiei legate de
problemele migraţiei.

În Germania noua lege a imigraţiei prezintă ca modificare majoră, o nouă definire a drepturilor
străinilor de a rămâne şi lucra în Germania. Distincţia dintre permisele de rezidenţă şi permisele
de muncă a dispărut : în prezent există un singur document, înlocuindu-le pe cele două, care
indică dacă cetăţeanului străin i se permite să lucreze sau nu.

Noile permise se împart în două categorii : permise de rezidenţă temporară şi permise de
rezidenţă permanentă. Ele vor conţine descrierea motivului imigrării : studii, muncă, reunirea
familiei, azil. Trecerea de la rezidenţa temporară la cea definitivă este posibilă după minimum 5

Institutul European din România – Studii de impact (PAIS II)

 24

ani de rezidenţă. Această conversie este condiţionată de o serie de cerinţe, de exemplu aceea ca
angajaţii străini să fi plătit timp de 60 de luni contribuţia la fondul de pensii obligatoriu şi să
vorbeasca limba germană. Pe de altă parte, s-a adoptat măsura ca, pentru integrarea străinilor
rezidenţi legali, să li se ofere posibilitatea de a urma cursuri de limba germană şi programe de
pregătire.

În Italia Parlamentul a adoptat în iunie 2002 o legislaţie mai dură în ceea ce priveste imigraţia.
Astfel, noua lege prevede mărirea numărului de patrule în zona de coastă şi amprentarea tuturor
cetăţenilor din afara UE care doresc să rămână în Italia. Permisele de rezidenţă sunt legate de
permisele de lucru, astfel încât cetăţenii din afara UE trebuie să părăsească ţara în cel mult 6 luni
de şomaj (spre deosebire de 12 luni înainte). Angajatorii italieni care angajează lucrători străini
trebuie să le asigure acestora locuinţă şi să depună o cauţiune care să acopere costurile trimiterii
lor în ţara de origine în caz de şomaj.

Şi măsurile pentru stoparea cererilor false de azil au fost întărite într-o serie de ţări, mai ales în
cele care s-au confruntat cu o creştere majoră a cererilor de azil, precum Austria, Franţa, Marea
Britanie, Irlanda, Suedia ş.a.

De exemplu, în cadrul legii privind imigraţia şi azilul promulgate în 2002, Marea Britanie a
impus condiţii legate de procesarea mult mai rapidă a cererilor de azil precum şi bariere
suplimentare pentru cei ce nu îşi înregistrează cererea imediat după sosire. De asemenea, la fel ca
şi alte ţări membre ale UE, Marea Britanie consideră cererile de azil din partea cetăţenilor ţărilor
candidate ca nefondate.

Irlanda a mărit numărul funcţionarilor publici angajaţi în prelucrarea cererilor de azil, urmărind
ca toate cererile depuse să capete un răspuns definitiv (inclusiv apelul) într-o perioadă de 6 luni.

Politici pentru întărirea legislaţiei de combatere a migraţiei ilegale şi a angajării ilegale de
lucrători străini. Ţările confruntate cu fluxuri puternice de imigranţi ilegali şi-au întărit măsurile
de combatere a acestui fenomen.

În Spania legislaţia oferă posibilitatea deportării imediate a străinilor aflaţi într-o situaţie ilegală.
Permisele de rezidentă permanentă pot fi obţinute numai după 5 ani de rezidenţă şi muncă în
această ţară.

Grecia a întărit de asemenea controlul la frontiere, mai ales în partea de nord şi est a ţării şi a
întărit sancţiunile aplicate firmelor ce angajează imigranţi ilegali. Angajatorii pot suporta
pedeapsa cu închisoarea pe o perioada de 3-6 luni şi li se pot aplica amenzi de la 3 mii la 15 mii
Euro.

Legislaţia din Portugalia prevede măsuri care vin în sprijinul obţinerii rezidenţei de către
lucrătorii imigranţi şi al reglementării situaţiei imigranţilor ilegali.

Noua legislaţie din Italia prevede ca cetăţenilor din afara EU rezidenţi ilegali să li se interzică o
nouă intrare (legală) pe o perioadă de 10 ani faţă de 5 ani cât prevedea vechea legislaţie, în timp
ce pedeapsa pentru reintrarea ilegală a crescut cu 6 până la 12 luni de detenţie la prima reintrare
ilegală şi cu 1 până la 4 ani în cazul următoarelor reintrări ilegale. Chiar şi imigranţii legali pot fi
reţinuţi de la 30 până la 60 de zile înaintea reînnoirii premisului de rezidenţă. Străinii care fac
cerere de azil după ce sunt reţinuţi vor rămâne în continuare în această situaţie.

Pe lângă măsurile de combatere sunt promovate şi măsuri de reglementare a situaţiei imigranţilor
ilegali. Acestea se aplică cel mai adesea în cazul celor care au lucrat anterior, în cadrul unor
activităţi specifice (ex. : în Italia măsurile se aplică celor care lucrează în domeniul ocrotirii

Institutul European din România – Studii de impact (PAIS II)

 25

sănătăţii sau care prestează servicii de asistenţă pentru bătrâni), în cazul celor care au locuit în
ţara respectivă o anumită perioadă de timp sau pe baza unor criterii familiale. Există de asemenea
programe de reglementare aplicate solicitanţilor de azil pentru care s-a întârziat procesul de
examinare a cererii sau care nu au îndeplinit anumite criterii de acordare a azilului.

Cel mai frecvent criteriu de eligibilitate este dreptul obţinut prin prestarea unei activităţi, deşi în
acest fel apare şi efectul advers, şi anume încurajarea muncii ilegale în speranţa acordării unei
amnistii precum şi încurajarea emiterii de contracte de muncă false. Acesta a fost cazul Italiei,
Spaniei, Portugaliei.

Totuşi programele de reglementare sunt privite şi ca o acţiune pozitivă din punctul de vedere al
securităţii publice : guvernele pot obţine informaţii importante despre numărul de persoane cu
statut ilegal, reţelele acestora şi modelele de stabilire în ţările respective. De asemenea, prin
lărgirea oportunităţilor de angajare pentru imigranţi sunt descurajate activităţile ilegale.

Politici pentru integrarea5 imigranţilor. În plan practic aceste politici vizează măsuri de
combatere a discriminării şi învăţarea limbii ţării-gazdă ca şi procesul general de naturalizare a
imigranţilor.

În Danemarca noua lege privind imigrarea include, între alte măsuri, un program cu durata de 3
ani pentru integrarea imigranţilor şi refugiaţilor, cu un accent special pe obligativitatea învăţării
limbii daneze. Astfel de programe sunt avute de asemenea în vedere de Austria şi Franţa.

În Spania a fost înfiinţat un consiliu pentru politica de reglementare şi coordonare a străinilor şi a
migraţiei care cordonează cele trei niveluri ale administraţiei (guvernul central, comunităţile
autonome şi consiliile municipale) cu scopul de a elabora o politică generală asupra imigraţiei,
incluzând ocuparea forţei de muncă şi integrarea socială.

În Germania, începând cu 1 ianuarie 2000 străinii adulţi pot dobândi cetăţenia germană după 8
ani de rezidenţă legală, în comparaţie cu 15 ani înainte de această dată. Aceasta a condus la
creşterea importantă a numărului naturalizărilor : în 2000 40% dintre ele s-au datorat aplicării
acestei noi legi. Tot începând cu 1 ianuarie 2000 copiii născuţi din cetăţeni străini pot obţine
cetăţenia germană dacă cel puţin unul dintre părinţi a locuit legal în Germania în ultimii 8 ani. În
2000, din 91 mii de copii născuţi din părinţi străini 40.8 mii au obţinut cetăţenia germană ca
urmare a aplicării noii legi.

În toate ţările se aplică masuri speciale pentru integrarea imigranţilor tineri pe piaţa muncii.

Politici privind cooperarea internaţională în domeniul migraţiei. Ele urmăresc punerea la punct
a unor măsuri comune în domeniul reglementării si controlului fluxurilor migratorii precum şi
măsuri speciale în privinţa schimburilor de cercetători, profesori, studenţi în cadrul creat la
nivelul UE atât pentru ţarile membre cât şi pentru ţările candidate.

România este menţionată în rapoartele internaţionale pentru acordul semnat cu Portugalia în
privinţa angajării cetăţenilor din ţara-partener ca şi pentru acordul interguvernamental asupra
statutului lucrătorilor români în Israel, în vederea asigurării protecţiei sociale a acestora.

5 Ca vocabular, concepţie, problema integrării variază între asimilare (acceptarea sistemului de valori al ţării-gazdă
şi, eventual, renunţarea la propria cultură) şi inserţie pe piaţa muncii şi integrare în societate (concepţie ce
recunoaşte respectul faţă de legile ţării-gazdă).

Institutul European din România – Studii de impact (PAIS II)

 26

Un acord bilateral a fost semnat de România şi cu Spania, având ca scop prevenirea migraţiei
ilegale şi exploatarea economică a străinilor fără documente legale. El serveşte şi pentru stabilirea
procedurii de selecţie a lucrătorilor străini, cu următoarele prevederi majore: comunicarea
oportunităţilor privind locurile de muncă via Ambasada Spaniei, stabilirea caracteristicilor
cantitative şi calitative ale cererii de forţă de muncă în cadrul unui sistem bazat pe cote, selectarea
candidaţilor cu participarea angajatorilor şi stabilirea condiţiilor de locuire şi rezidenţă în Spania,
garantarea unor condiţii de muncă pentru străini similare cu cele ale lucrătorilor din ţara-gazdă,
stabilirea unor prevederi speciale pentru lucrătorii temporari, acordarea de ajutor lucrătorilor
temporari prin intermediul programelor de revenire voluntară în ţara de origine. Spania a semnat
sau urmează să semneze acorduri similare cu toate ţările din care imigraţia prezintă un nivel
ridicat: Ecuador, Columbia, Maroc, Malta, Senegal, Egipt, Ucraina, Pakistan, Filipine.

România a semnat un acord şi cu guvernul Irlandei, acord ce priveşte procedura de repatriere a
românilor ce locuiesc în Irlanda în mod ilegal. Astfel de acorduri au fost semnate de Irlanda şi cu
Polonia, Bulgaria, Nigeria.

2.2.2. Legislaţie, politici, instituţii în domeniul migraţiei în România

2.2.2.1. Legislaţia privind migraţia în România. Concordanţa cu acquis-ul comunitar
european
Primele iniţiative pentru crearea unui nou cadru legislativ în domeniul migraţiei au avut loc în
România la începutul anilor 1990. Ulterior, odată cu cererea României de a adera la Uniunea
Europeană, această activitate s-a intensificat astfel încât în ultimii 3 ani au fost adoptate multe
legi şi acte normative menite să asigure adoptarea acquisului comunitar european. De remarcat
este faptul că legislaţia în domeniul migrării a fost îmbunătăţită de-a lungul anilor prin completări
şi republicări, tocmai în vederea adoptării acquis-ului comunitar în domeniu (vezi caseta nr. 2).

Principalele două capitole de negociere cu UE care cuprind legislaţie ce influenţează migraţia
sunt capitolul 2 Libera circulaţie a persoanelor şi capitolul 24 Cooperarea în domeniul justiţiei şi
al afacerilor interne. Pentru cea mai mare parte a directivelor din cadrul celor două capitole de
negocieri România a început să adopte legislaţia corespunzătoare.

Astfel, România a acceptat în întregime acquis-ul comunitar al capitolului 2 al Acordului de
Asociere „Libera circulaţie a persoanelor” în decembrie 2000 fără să solicite nici o perioadă de
tranziţie sau derogare, declarând că va fi în măsură să aplice până la data aderării acest acquis. Se
consideră că aparatul legsilativ-instituţional al migraţiei externe în România este în linii mari
elaborat (Perţ et al., 2003).

Anexele nr. 2 a, b prezintă care sunt principalele acte legislative adoptate în România comparativ
cu cele existente în Uniunea Europeană cu care trebuie să fie în concordanţă. Cu excepţia unor
directive ce au în vedere recunoaşterea reciprocă a diplomelor în învăţământul superior şi a
pregătirii profesionale care sunt apreciate a fi transpuse integral, celelalte sunt în curs de
transpunere.

Astfel s-au înregistrat progrese remarcabile în legislaţia românească în ceea ce priveşte regimul
străinilor în România, regimul refugiaţilor şi protecţia lor socială şi prevenirea şi combaterea
traficului de persoane. Pe piaţa forţei de muncă a fost reglementată acordarea permiselor de
muncă. Astfel conform principiului liberei circulaţii persoanele cetăţeni UE şi membrii familiilor
lor pot lucra pe teritoriu României fără a obţine permise de muncă spre deosebire de celelalte
categorii de străini.

Institutul European din România – Studii de impact (PAIS II)

 27

În anexele nr. 3a, 3b, 3c este prezentat un sumar legislativ al legislaţiei romnâneşti pe cele 3 mari
domenii cu influenţă asupra fenomenului migraţiei:

a. legislaţie privind migraţia (influenţă directă asupra migraţiei);
b. legislaţia privind piaţa forţei de muncă (influenţă directă şi indirectă asupra migraţiei) ;
c. legislaţia privind recunoaşterea reciprocă a diplomelor şi a calificărilor (influenţă indirectă
asupra migraţiei).

În raportul din 2003 privind progresul României în vederea procesului de aderare la UE, s-a
apreciat că România a făcut paşi suplimentari în adaptarea legislaţiei sale la acquis-ul comunitar
în privinţa liberei circulaţii a persoanelor şi lucrătorilor.

Astfel s-a apreciat în mod pozitiv faptul că:

- de la începutul anului 2003, cetăţenii UE şi familiile lor nu mai au nevoie de permise de muncă
pentru a se angaja în România, că prin lege se asigură un tratament egal cu al cetăţenilor români
în privinţa activităţii sindicale ;

- a fost amendată Constituţia Rmâniei în octombrie 2003 astfel încât conform acesteia cetăţenii
UE au dreptul să participe la alegerile locale şi alegerile pentru Parlamentul Europei.

În acelaşi timp au fost punctate şi aspectele unde progresul a fost mai mic în domeniul liberei
circulaţii a persoanelor şi lucrătorilor:

CASETA NR. 2

Evoluţia legislaţiei privind migraţia în România (modificări, completări, actualizări)

- Legea privind regimul străinilor în România L. nr. 123/2001 înlocuită cu OUG 194/2002 aprobată cu
modifcări prin L. 357/2003
- Legea privind permisele de muncă L. 203/1999, completată cu HG. 343/2000 privind metodologia privind
procesul de elaborare/anulare a permiselor de muncă
- Legea privind statutul şi regimul refugiaţilor L. 15/1996 înlocuită cu OG 102/2000 privind statutul şi regimul
refugiaţilor din România, modificată şi completată prin L. 323/2001, O. 13/2002, O.U 76/2003 şi OG 43/2004.
OG 43/2004 a fost iniţiată de Oficiul Naţional pentru Refugiaţi ca urmare a ultimului raport al Comisiei
Europene. Ca răspuns la observaţiile Comisiei Europene, OG 43/2004 aliniază legislaţia românească în
domeniul azilului la acquis-ul european prin: amendarea definiţiei refugiatului din OG 102/2000 cu definiţia
din Convenţia de la Geneva din 1951, redefinirea termenilor pentru protecţie subsidiară, eliminarea
diferenţelor de tratament dintre refugiaţi conform Convenţiei de la Geneva din 1951 şi persoanele care au
primit o formă de protecţie, introducerea posbilităţii pentru Oficiul Naţional pentru Refugiaţi de a apăra
cazurile de azil în instanţă, introducerea principiului nereturnării ca o garanţie minimă în procedura de
determinare a statutului de refugiat.
Alte acte normative ce completează regimul refugiaţilor sunt: H. 1191/2001 privind aprobarea Programului
special pentru integrarea socio-profesională a străinilor care au dobândit statutul de refugiat în România, O.
213/2002 privind stabilirea procedurii comune de soluţionare a unei cereri pentru acordarea statutului de
refugiat membrilor familiei persoanei care a dobândit statutul de refugiat în România, L. 75/2001 pentru
ratificarea Acordului european privind suprimarea vizelor pentru refugiaţi (STE-31), încheiat la Strasbourg la
20 aprilie 1959, semnat de România la 5 noiembrie 1999, L. 88/2000 pentru ratificarea Acordului european
asupra transferului responsabilităţii cu privire la refugiaţi, adoptat la Strasbourg la 16 octombrie 1980.
Ca rezultat legislaţia românească este în prezent pe deplin armonizată cu Convenţia de la Geneva din 1951 cu
privire la statutul refugiaţilor şi Protocolul de la New York din 1967, fiind eliminată posibilitatea de a retrage o
formă de protecţie pentru motive de siguranţă naţională şi ordine publică.

Institutul European din România – Studii de impact (PAIS II)

 28

- se apreciază că există încă o discriminare între cetăţenii UE şi cei români prin faptul că acestora
li se acordă prioritate la angajare ;

- în privinţa recunoaşterii reciproce a calificărilor profesionale, a fost apreciat că România se află
cu pregătirile într-o fază incipientă.

S-au înregistrat progrese şi în privinţa capitolului 24. Astfel, imediat după apariţia Raportului de
ţară din 2003, Oficiul Naţional pentru Refugiaţi a întocmit şi înaintat spre aprobare un proiect de
modificare şi completare a OG nr. 102/2000, prin care sunt eliminate toate neconcordanţele dintre
legislaţia internă şi documentele din acquis-ul în vigoare în acest moment şi continuarea urmăririi
şi analizării evoluţiei acquis-ului pentru pregătirea proiectelor legislative şi iniţierea lor la timp.
În completarea acestor măsuri, a fost modificată şi completată OG nr. 102/2001 prin OG 43/2004,
care actualizează definiţiile formelor de protecţie, elimină diferenţele de tratament acordat
refugiaţilor şi celor cu protecţie temporară, conferă ONR – ului calitatea de parte în procesele ce
au ca obiect cereri de azil, precum şi alte aspecte. În anexa nr. 1 sunt prezentate aspectele
semnalate de Raportul de ţară şi modul de rezolvare a acestora. În ceea ce priveşte realizarea
obiectivelor legate de integrarea în Uniunea Europeană, toate cerinţele necesare închiderii
negocierilor pe Capitolul 24 au fost realizate, cu excepţia aspectelor legate de implementarea
mecanismelor Dublin şi a sistemului EURODAC în România6.

2.2.2.2. Instituţii implicate în gestionarea fenomenului migraţiei în România
În urmărirea şi derularea fenomenului migraţionist pot fi implicate numeroase instituţii ce joacă
diferite roluri. Luarea în considerare a acestora în migraţia internaţională relevă faptul că ele îşi
desfăşoară activitatea la diferite niveluri, aşa cum este prezentat în tabelul nr. 2.

6 Mecanismul Dublin se referă la un set de norme pe baza cărora se stabileşete statul membru responsabil de
procesarea unei cereri de azil în situaţia în care o persoană a tranzitat mai multe state membre şi a formulat o cerere
de azil şi, de regulă, statul prin care străinul a intrat în spaţiul european este responsabil. Pentru aceasta a fost pusă la
punct o bază de date europeană cu amprentele tuturor persoanelor care intră ilegal, se află ilegal ori solicită azil în
statele membre – EURODAC. Această bază de date permite evitarea depunerii de cereri de azil succesiv sau în
paralel în mai multe state membre. În astfel de situaţii, persoana este identificată şi pe baza mecanismul Dublin este
returnată în statutul membru, care a implementat pentru prima data amprentele strainului respectiv.

Institutul European din România – Studii de impact (PAIS II)

 29

Tabelul nr. 2. Actori instituţionali implicaţi în migraţia internaţională
O = origine; D= destinaţie

Nivel/Tipuri de
 instituţii

Autorităţi statale Firme private Organizaţii
voluntare

Reţele informale
de transport şi

mediere
Supra-naţional Uniunea

Europeană
Corporaţii

(headhunting,
juridic,

transport)

Organizaţii
internaţionale

(OIM,
ILO,UNCHR*)

Comunităţi
transnaţionale

Naţional Guverne (O/D) Firme de
intermediere

(O/D)

Organizaţii
voluntare (D)

Asociaţii ale
migranţilor (D)

Local Autorităţi locale,
agenţii

guvernamentale

Firme de
intermediere (O)

Organizaţii
voluntare (D)

Asociaţii ale
migranţilor (D)

 Sursa: Lăzăroiu S. (2002) „Migraţia circulatorie a forţei de muncă din România. Consecinţe asupra integrării
europene”, www.osf.ro * OIM = Organizaţia Internaţională a Migraţiei; ILO = International Labour
Organization; UNCHR = United Nation High Commission for Human Rights

La nivel supra-naţional, printre instituţiile statele implicate în derularea şi monitorizarea migraţiei
se numără Uniunea Europeană, iar printre cele voluntare se numără Organizaţia Internaţională a
Migraţiei.

Uniunea Europeană prin legile pe care le promulghează şi prin mecanismele de aplicare a lor
influenţează fenomenul migraţionist în Europa, aspecte prezentate deja pe parcursul acestui
capitol.

Organizaţia Internaţională pentru Migraţiei este una dintre principalele organizaţii voluntare cu
activitate în domeniul migraţiei la nivel mondial. Aceasta a fost creată în 1951 la iniţiativa
Belgiei şi a Statelor Unite ale Americii. Organizaţia este adepta principiului că migraţia
umanitară şi cea ordonată este în beneficiul atât al migranţilor cât şi al societăţii. OIM doreşte să
ajute statele şi indivizii în a rezolva probleme legate de migraţie. Există patru mari domenii în
care IOM contribuie la implementarea acestor principii:

a. Migraţia Umanitară, prin care oferă ajutor în procesul migraţiei persoanelor aflate în situaţii de
conflict, cum ar fi refugiaţii sau cei care cu toate că sunt în căutare de azil, nu îl obţin şi se vor
reîntoarce în ţările lor de origine.

b. Migraţia pentru Dezvoltare, prin intermediul unor programe de dezvoltare se furnizează
statelor mână de lucru calificată ţinând cont de priorităţile naţionale şi nevoile comunităţilor
primitoare. OIM derulează patru tipuri de programe în acest domeniu: Programe de Transfer al
Resurselor Umane Calificate, Programe de Migraţie Selectivă, Programe Integrate ale Experţilor
şi Programe de Cooperare Intra-Regională.

c. Cooperarea Tehnică, prin care OIM oferă consultanţă guvernelor, agenţiilor
interguvernamentale şi organizaţiilor non-guvernamentale pentru dezvoltarea şi implementarea
politicilor de migraţie, legislaţiei şi al managementului migraţiei.

Institutul European din România – Studii de impact (PAIS II)

 30

d. Baze de Date ale Migraţiei, Cercetării şi Informaţiei, activitate ce constă în colectarea de
informaţii pe de o parte şi în organizarea de seminarii, conferinţe şi diferite campanii de
diseminare a informaţiilor.

La nivel naţional guvernele ţărilor din UE influenţează fenomenul migraţionist şi fluxurile de
intrare prin diferite politici şi activităţi, cum ar fi acordurile bilaterale inter-guvernamentale spre
exemplu.

În România principalele instituţii guvernamentale implicate în derularea proceselor migratorii
sunt Ministerul Administraţiei şi Internelor, Ministerul Muncii, Solidarităţii Sociale şi Familiei,
Ministerul Afacerilor Externe şi Ministerul Educaţiei şi Cercetării. Principalele politici
migraţioniste în România sunt implementate prin intermediul a numeroase agenţii în cadrul sau
independente de ministerele mai sus menţionate, agenţii a căror activitate se coordonează cu
dificultate. Spre exemplu, fenomenul emigraţiei şi cel al imigraţiei sunt tratate de instituţii
diferite, iar în cazul în care aceeaşi instituţie are în vedere ambele aspecte ale fenomenului
migraţionist, ele sunt tratate de către departamente diferite, specializate.

Ministerul Administraţiei şi Internelor - MAI – prin structurile sale specializate asigură
respectarea regimului frontierei de stat al României, a regimului străinilor în România,
gestionează evidenţa străinilor cărora li s-a acordat drept de şedere în România (Sistemul
Naţional de Evidenţă a Străinilor), implementează politicile României în domeniul refugiaţilor,
organizează şi coordonează activitatea de emitere şi evidenţă generală a documentelor de
identitate şi de călătorie. În cadrul MAI instituţii cu atribuţii în sfera fenomenului migraţionist
sunt: Poliţia de Frontieră Română, Autoritatea pentru Străini, Direcţia Paşapoarte şi Oficiul
Naţional pentru Refugiaţi.

Poliţia de Frontieră Română este responsabilă cu securizarea graniţelor României. Aceasta
urmăreşte îndeplinirea condiţiilor cerute cetăţenilor români pentru a călători în străinătate şi luptă
împotriva contrabandei şi traficului cu fiinţe umane.

În ultimii doi ani această instituţie a urmărit printre altele, creşterea capacităţii instituţionale în
privinţa controlului şi managementului frontierei, azilului şi migraţiei. În acest sens, instituţia a
realizat următoarele:

- a trecut printr-un proces de restructurare în urma căruia în prezent 80% din numărul funcţiilor
sunt în domeniul operativ (spre deosebire de cei 50% din perioada anterioară) ;

- au fost pregătiţi poliţişti de frontieră la nivelul cerut pentru poliţistul de frontieră european, atât
în străinătate cât şi în ţară: astfel în 2001 au fost specializaţi 6714 poliţişti de frontieră, în 2002 au
fost specializaţi 4100 poliţişti de frontieră, iar în 2003 au fost specializaţi 2348 poliţişti de
frontieră7. Au fost realizate şi acţiuni de instruire comună a lucrătorilor din vamă, poliţie, poliţie
de frontieră şi justiţie în domenii precum migraţia, azilul şi refugiaţii, etc. ;

- în dotarea Poliţiei de Frontieră Române a început să intre aparatură şi echipamente performante
necesare efectuării unor controale eficiente la frontieră ;

- în 2003 la nivelul Poliţiei de Frontieră Române s-au derulat 2 convenţii de înfrăţire
instituţională (cu Spania, Franţa şi Germania), punându-se bazele a alte 3 convenţii de înfrăţire
instituţională pentru 2004 cu aceleaşi ţări;

7 Documente interne ale Ministerului Administraţiei şi Internelor : Raport de Activitate al Poliţiei de Frontieră
Române pe anul 2002; Notă privind activităţile desfăşurate de Poliţia de Frontieră Română în anul 2003.

Institutul European din România – Studii de impact (PAIS II)

 31

- în prima parte a anului 2004 a fost creat Grupul de Monitorizare pentru Managementul
Securizării Frontierei care urmăreşte realizarea unor legături clare între diferitele strategii
elaborate la nivelul instituţiilor cu competenţe la frontieră şi stabilirii unui calendar de
implementare şi alocare de resurse bugetare pentru realizarea strategiei integrate.

Autoritatea pentru Străini exercită atribuţiile ce îi sunt date în competenţă prin lege cu privire la
regimul străinilor în România, combaterea şederii ilegale, precum şi cu privire la gestionarea
evidenţei străinilor cărora li s-a acordat drept de şedere în România. Instituţia cooperează cu alte
structuri din cadrul aceluiaşi minister (Oficiul Naţional pentru Refugiaţi, Inspectoratul General al
Poliţiei de Frontieră, etc), dar şi cu instituţii cu atribuţii în domeniul migraţiei din afara acestuia
(Ministerul Afacerilor Externe, Ministerul Muncii, Solidarităţii Sociale şi Familiei, Ministerul
Educaţiei, Cercetării şi Tineretului, Agenţia Română pentru Investiţii Străine,etc).

Direcţia Paşapoarte este responsabilă cu emiterea de paşapoarte pentru cetăţenii români, cu
monitorizarea returnărilor voluntare şi forţate ale românilor din străinătate cât şi cu monitorizarea
sancţiunilor aplicate cetăţenilor români care au comis fapte ilegale pe teritoriul unui stat străin.
Direcţia conlucrează strâns cu Poliţia de Frontieră.

Oficiul Naţional pentru Refugiaţi din MAI este autoritatea centrală responsabilă de
implementarea politicilor României în domeniul refugiaţilor, precum şi a dispoziţiilor noilor
reglementări privind statutul şi regimul refugiaţilor pe teritoriul României, având în componenţă
structuri centrale şi locale. Oficiul culege statistici relevante privind refugiaţii şi azilanţii şi
conduce centrele special amenajate pentru refugiaţi în colaborare cu autorităţile locale. Acest
departament conlucrează cu Comisia Naţiunilor Unite pentru Drepturile Omului şi alte ONG-uri
active în sectorul refugiaţilor.

În cadrul Strategiei de dezvoltare a Oficiului Naţional pentru Refugiaţi s-a stabilit necesitatea
descentralizării capacităţii de primire a solicitanţilor de azil. Pentru aceasta pe lângă cele centrale
aflate în Bucureşti, Oficiul Naţional pentru Refugiaţi a deschis Centrul de cazare şi proceduri de
la Timişoara, cu o capacitate de 250 de locuri, Centrul de cazare şi proceduri de la Galaţi, cu o
capacitate de 250 de locuri.

Pe termen mediu se urmăreşte înfiinţarea de noi structuri teritoriale atât în zonele de nord şi nord-
est ale ţării, cât şi în principalele puncte de trecere a frontierei, aeriene şi navale (aeroportul
Internaţional Iaşi, portul Constanţa). La nivel naţional, se estimează că ar fi necesară creşterea
capacităţii de primire a solicitanţilor de azil cu încă 260 de locuri de cazare, în plus faţă de cele
1440 existente (inclusiv Timişoara şi Galaţi), urmărindu-se cu prioritate acoperirea viitoarei
frontiere externe a Uniunii Europene.

Ministerul Muncii şi al Solidarităţii Sociale şi Familiei- MMSSF- acţionează în domeniul
migraţiei prin intermediul Oficiului pentru Migraţia Forţei de Muncă, Agenţia Naţională pentru
Forţă de Muncă şi Departamentul pentru Acorduri Bilaterale şi Afaceri Externe.

Oficiul pentru Migraţia Forţei de Muncă s-a format în anul 2002 prin transformarea Oficiul
Naţional pentru Recrutarea şi Plasarea Forţei de Muncă în Străinătate –ONRPFMS. Aceasta este
o instituţie publică, care are competenţe atât în domeniul imigraţiei (spre exemplu, acordarea de
permise de muncă pentru cetăţenii străini care doresc un loc de muncă în România, atestarea şi
recunoaşterea diplomelor de calificare pentru cetăţenii străini care doresc să desfăşoare activitate
autorizată în România), cât şi în domeniul emigraţiei (prin recrutarea şi plasarea forţei de muncă
din România în străinătate prin contractele de muncă temporare; protecţia cetăţenilor români care
lucrează în străinătate).

Institutul European din România – Studii de impact (PAIS II)

 32

Agenţia Naţională a Forţei de Muncă are filiale la nivel de judeţe şi este responsabilă cu
autorizarea şi monitorizarea permanentă a firmelor private care desfăşoară activităţi de mediere a
forţei de muncă din România pentru străinătate.

Departamentul pentru Acorduri Bilaterale şi Afaceri Externe este responsabil cu negocierea şi
semnarea convenţiilor între ţări în privinţa schimbului de forţă de muncă. Aceste acorduri sunt
contrasemnate de Ministerul Afacerilor Externe şi devin aplicabile după ce sunt ratificate în
Parlament. Principala preocupare a autorităţilor române la negocierea de astfel de contracte este
de a asigura pe cât posibil condiţii egale de muncă pentru migranţii români cu lucrătorii din ţara
respectivă.

Ministerul Afacerilor Externe este implicat în reglementarea şi implementarea politicilor privind
migraţia prin intermediul Departamentului Relaţiilor Consulare şi Departamentului Românilor
aflaţi în Străinătate.

Departamentul Relaţiilor Consulare este responsabil cu protecţia şi ajutorarea cetăţenilor români
şi a companiilor româneşti din străinătate. Birourile consulare în străinătate sunt de asemenea
prim punct de contact pentru investitorii străini ce doresc să investească în România şi pentru
firmele ce caută forţă de muncă în România.

Departamentul Românilor aflaţi în Străinătate este responsabil cu menţinerea şi consolidarea
românilor aflaţi înafara graniţelor ţării. Diaspora este formată din două categorii de români care
trăiesc în străinătate: cei ce au plecat din România pentru a trăi în străinătate şi vorbitorii de limbă
română care forţaţi de evenimente istorice trăiesc înafara graniţelor ţării pe teritoriile altor state.
Acest departament este preocupat în mod special în a ajuta această a doua categorie de persoane
vorbitoare de limbă romănă ce trăiesc înafara graniţelor ţării (Moldova, Ungaria, Bulgaria,
Serbia, Ucraina) să-şi păstreze identitatea culturală şi dacă este cazul le sprijină să le fie
recunoscute drepturile lor în calitate de minoritate în ţara respectivă.

Ministerul Educaţiei şi Cercetării - MEC - care ţine evidenţa românilor care studiază în
străinătate şi a străinilor care studiază în România.

Centrul Naţional pentru Recunoaşterea şi Echivalarea Diplomelor (CNRED) a fost înfiinţat în
1999 ca unitate specializată în cadrul Ministerului Educaţiei şi Cercetării. Centrul este asociat
reţelelor europene ENIC (Reţeaua Europeană a Centrelor de Informare) şi NARIC (Reţeaua
Centrelor de Informare pentru Recunoaştere Academică). El funcţionează ca punct de contact în
privinţa recunoaşterii calificărilor profesionale şi în acelaşi timp din 2002 a devenit coordonatorul
sistemului general de recunoaştere academică şi profesională în România. Printre activităţile
desfăşurate de CNRED se numără: stabilirea criteriilor pentru recunoaşterea şi echivalarea
diplomelor la nivel pre-universitar, universitar şi post-universitar, emite certificate care atestă
studiile efectuate în România pentru cei ce doresc să-şi continue studiile în străinătate sau să
lucreze în străinătate, recunoaşte diplomele cetăţenilor străini care doresc să obţină permise de
muncă în România.

Un pas important în instituţionalizarea problemelor legate de migrare a fost înfiinţarea de
instituţiile specializate cu competenţe în domeniul migrării cum ar fi Comitetul Român pentru
Problemele Migrării.

Comitetul Român pentru Problemele Migrării/Comitetul Interministerial antitrafic fiinţe umane
este un comitet interministerial coordonat de Ministerul de Interne (alături de Ministerul Muncii
şi Solidarităţii Sociale şi Familiei- MMSSF, Ministerul Afacerilor Externe – MAE, Ministerul
Finanţelor- MF, Ministerul Educaţiei şi Cercetării – MEC, Ministerul Sănătăţii– MS, Ministerul
Justiţiei – MJ, Ministerul Administraţiei Publice MAP). Acesta a fost creat încă din 1991,

Institutul European din România – Studii de impact (PAIS II)

 33

funcţionează prin comitete locale formate din reprezentanţi ai ministerelor participante şi are ca
obiect de activitate conform legii soluţionarea dosarelor şi asigurarea condiţiilor minim necesare
pentru azilanţi şi refugiaţi.

Între instituţiile non-guvernamentale care sunt implicate în derularea sau colectarea de informaţii
despre migraţie se numără:
- firme private de intermediere contracte de muncă cu străinătatea ;
- Biroul local din România al Organizaţiei Internaţionale a Migraţiei ;
- reprezentanţa din România a Înaltului Comisariat al Naţiunilor Unite pentru Refugiaţi;
- Fundaţia Consiliului Naţional Român pentru Refugiaţi ;
- Forumul Român pentru Refugiaţi şi Migranţi ;
- Serviciul Iezuiţilor pentru Refugiaţi din România.

Biroul local al Organizaţiei Internaţionale pentru Migraţie, funcţionează din 1992 când
România a devenit membru observator al OIM. În 1998 România a devenit membru deplin al
organizaţiei. Cele două mari tipuri de programe pe care OIM le derulează în România sunt legate
de migraţia umanitară şi de cooperarea tehnică. Spre exemplu, printre activităţile biroului local s-
au numărat programe de asistenţă pentru reîntoarcerea în ţară a celor ce au căutat azil în alte ţări
şi nu au reuşit să-l obţină (1996-1997, 2000), asistenţă pentru stabilirea în Australia a unui număr
de persoane ce au obţinut rezidenţă permanentă, campanii de informare în masă pentru
prevenirea emigrării ilegale (1994-1995). În prezent OIM în România asistă guvernul României
la transferul acquis-ului comunitar şi la adaptarea legislaţiei, procedurilor şi instituţiilor în
domeniul migraţiei, vizelor şi managementului la graniţe. Astfel în 2002 OIM a semnat un
Memorandum de înţelegere cu Guvernul României privind cooperarea în domeniul repatrierii
voluntarea umanitare asistate, Memorandum ce a fost ratificat în 2003 prin Legea 374/2003.

Reprezentanţa din România a Înaltului Comisariat al Naţiunilor Unite pentru Refugiaţi a
participat activ la elaborarea actelor normative în domeniul azilului, având loc numeroase
schimburi de scrisori între cele două instituţii. Anual se stabilesc programe comune de pregătire
profesională în care sunt implicate şi alte structuri cu atribuţii în domeniul azilului. Organizaţiile
non-guvernamentale finanţate de U.N.H.C.R. sunt implicate în mod activ în asistarea legală şi
reprezentarea solicitanţilor de azil, care au depus cereri pentru recunoaşterea statutului de refugiat
la puncte de trecere a frontierei de stat.

Fundaţia Consiliuui Naţional Român pentru Refugiaţi este o organizaţie non-guvernamentală
înfiinţată în 1998 cu scopul de a promova şi apăra drepturile refugiaţilor şi solicitanţilor de azil.
Astfel prin intermediul acestei organizaţii s-au oferit solicitanţilor de azil consiliere, asistenţă şi
suport juridic, consiliere socială şi orientare culturală cât şi servicii medicale şi suport psihologic.

Forumul Român pentru Refugiaţi şi Migranţi (ARCA) care conduce programe pentru refugiaţii şi
migranţii în România. Principalele sale programe se concentrează pe integrarea culturală şi
educaţională a imigranţilor şi refugiaţilor în comunităţile din România. Organizaţia este finanţată
în cea mai mare proporţie de Comisia Naţiunilor Unite pentru Refugiaţi.

Serviciul Iezuiţilor pentru Refugiaţi din România este o altă organizaţie non-guvernamentală care
a fost înfiinţată în 1996 cu scopul de a sprijini drepturile fundamentale ale refugiaţilor. Printre
principalele sale activităţi se numără: consiliere socială, programe culturale, acordarea de ajutoare
de urgenţă, proiecte educaţionale, informaţii şi acţiuni de promovare a drepturilor refugiaţilor,
găsirea unei locuinţe ieftine, etc.

Observăm că o mare parte a acestor instituţii îşi desfăşoară activitatea în domeniul ajutorării
refugiaţilor şi imigranţilor în România. O explicaţie ar fi faptul că măsurile luate de statul român
au fost considerate a fi insuficiente în acest domeniu datorită dificultăţilor financiare pe de o parte

Institutul European din România – Studii de impact (PAIS II)

 34

(România este ea însăşi într-o perioadă de dezvoltare) cât şi datorită faptului că există încă o mare
diferenţă între prevederile legale şi ceea ce se realizează de fapt de statul român (IOM, Migration
Trends, 2003). Pe de altă parte numărul mic de imigranţi care au ca ţintă România (în jur de 200
de persoane pe an) face dificilă testarea legislaţiei în domeniu la scară largă.

CAPITOLUL 3. DIMENSIUNI ALE MIGRAŢIEI

3.1. Caracterizare cantitativă globală. Migraţia - factor de ajustare pe termen lung a
populaţiei României
Integrarea României în spaţiul UE presupune, între altele, un spor de populaţie a UE cu circa 22
milioane (a doua ţară ca potenţial uman după Polonia), şi un volum însemnat de resurse de
muncă, relativ mai tinere, dar incomplet utilizate şi valorificate. La acesta se adaugă o economie
în plină transformare/adaptare care nu şi-a definit încă pe deplin direcţiile de dezvoltare. În
această perspectivă, integrarea României reprezintă o adevărată provocare iar migraţia una din
principalele probleme.

3.1.1. Migraţia totală. Scurte aprecieri
La nivel mondial una din 35 de persoane este migrantă (IOM, World Migration, 2003), iar
fluxurile anuale totale includ 5-10 milioane persoane.

În România, proporţiile sunt mult mai reduse, dar dificil de estimat în totalitatea lor (evidenţe
statistice parţiale). Dacă luăm în considerare doar efectivul de intrări/imigranţi-ieşiri/emigranţi
(definitive), în perioada 1991-2003, acesta a numărat cca 25 mii persoane anual. În evoluţie,
numărul emigranţilor scade iar cel al imigranţilor creşte (Graficul nr.1).

Graficul nr. 1

Migratia definitiva,
1991-2003

0.5
0.7
0.9
1.1
1.3
1.5
1.7
1.9

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

0
5000
10000
15000
20000
25000
30000
35000
40000
45000
50000

imigranti
emigranti
rata migratiei definitive totale

Sursa : date INS

Rata emigraţiei totale (la 1000 de locuitori) se reduce de la circa 2 persoane migrante la mia de
locuitori la aproape 1 în 1999 şi 0,64 în ultimul an de analiză. Se remarcă două etape de reducere
semnificativă: prima în 1991-1993, când plecările au vizat (re)întoarcerea în zonele de origine
(germani, unguri, evrei); a doua între 2000 şi 2003 (şi continuă), când migraţia definitivă se
reduce ca importantă, fiind preferată migraţia temporară (această perioadă corespunde şi
liberalizării circulaţiei românilor în spaţiul Schengen).

Institutul European din România – Studii de impact (PAIS II)

 35

3.1.2. Sporul migrator şi dinamica populaţiei
Fluxurile de persoane peste graniţele naţionale nu pot fi estimate dacă nu cunoaştem tendinţele de
evoluţie a populaţiei.

Evidenţierea contribuţiei migraţiei la dinamica populaţiei totale şi potenţialului de muncă al
României se poate determina prin analiza comparativă şi combinată a sporului natural şi a
sporului migratoriu.
Potrivit datelor de care dispunem, în perioada 1991-2002 s-au născut 2,87 milioane copii şi au
decedat 3,2 milioane persoane. Reducerea populaţiei totale cu aproape 330 mii persoane a fost
amplificată prin fluxurile migratorii care pe total perioadă au fost negative. Evoluţiile anuale
sunt negative şi în scădere pentru sporul migratoriu şi oscilante şi mult mai însemnate pentru
sporul natural (Graficul nr. 2).

Graficul nr.2

Ajustarea populatiei pe seama sporului natural si al celui migratoriu,
 1991-2003 (persoane)

-70000

-60000

-50000

-40000

-30000

-20000

-10000

0

10000

20000

30000

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

spor migratoriu
spor natural

Sursa: prelucrari pe baza datelor INS

Mobilitatea spaţială a populaţiei, ca factor de adaptare la cerinţele pieţei forţei de muncă, de
reechilibrare a pieţei muncii în plan teritorial este redusă.

Populaţia României (din raţiuni de tradiţie-inerţie dar şi din considerente financiare) preferă
navetismul şi/sau migraţia circulatorie temporară decât strămutarea reşedinţei/ gospodăriei.

Potrivit datelor statistice, mai puţin de o treime din populaţia României şi-a schimbat domiciliul
cel puţin o dată în viată, tendinţa fiind de reducere a numărului acestora. Distanţa migraţiei prin
schimbarea domiciliului este relativ redusă. Din totalul acestora, cca 48% nu au depăşit graniţele
judeţului. Dacă în interiorul ţării au migrat cel puţin odată în viaţa cca 6,7 miloane persoane, în
afara ţării în perioada 1992-2003 au emigrat cca. 252 mii persoane, fluxurile anuale fiind în
descreştere (în jur de 10 mii persoane anual). Soldul extern (emigranti-imigranti), pe întreaga
perioadă este negativ, respectiv de 180 mii persoane (Graficul nr. 3). Singura excepţie o
reprezintă anul 2001, când imigranţii au fost mai numerosi cu 429 persoane decât emigranţii
(10350 faţă de 9921).

Institutul European din România – Studii de impact (PAIS II)

 36

Graficul nr. 3

Mobilitatea externa
 prin

schimbarea domiciliului

800

5800

10800

15800

20800

25800

30800

35800

40800

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

emigranti
imigranti

Sursa:
Date INS

Astfel, din punct de vedere a emigraţiei, pierderea de populaţie de sub 10 mii persoane anual,
chiar dacă nu este “compensată” prin imigraţie nu reprezintă un factor cantitativ important de
influenţa a dimensiunilor pieţei muncii naţionale. Pe de altă parte, presiunea exercitată de
acest volum de emigranţi asupra ţărilor primitoare (implicit asupra pieţii muncii acestora) este
redusă, determinând mai degrabă efecte pozitive de lungă durată.

Analiza comparativă a sporului natural şi a celui migrator (migraţie definitivă) ne permite
următoarele constatări (Tabelul nr. 3) :

- populaţia totală se reduce mai ales pe seama dinamicii negative a sporului natural decât a
celui migrator;

- pierderile cumulate pe total perioadă nu depăşesc 3% din populaţia României de la
ultimul recensământ;

- din punct de vedere calitativ, sporul migrator negativ este mai “costisitor” pentru societate
decât cel natural deoarece investiţia în capital uman (prin educaţie, etc) făcută până în
momentul emigraţiei şi potenţialul de muncă aferent se transferă gratuit ţării de destinaţie,
ajustând pe termen lung creşterea economiei naţionale şi dezvoltarea umană durabilă.

Institutul European din România – Studii de impact (PAIS II)

 37

Tabelul nr. 3. Sporul natural şi sporul migratoriu în perioada 1991-2003

Anii Născuţi vii Decese Emigranţi Imigranţi Spor natural
(născuţi vii-
decese)

Spor
migratoriu
(emigranţi-
imigranţi)

Contribuţia la
scăderea populaţiei
(spor natural+spor
migratoriu)

1991 275275 251760 44160 1602 23515 -42558 -19043
1992 260393 263855 31152 1753 -3462 -29399 -32861
1993 249994 263323 18446 1269 -13329 -17177 -30506
1994 246736 266101 17146 878 -19365 -16268 -35633
1995 236640 271672 25675 4458 -35032 -21217 -56249
1996 231348 286158 21526 2053 -54810 -19473 -74283
1997 236891 279315 19945 6600 -42424 -13345 -55769
1998 237297 269166 17536 11907 -31869 -5629 -37498
1999 234600 265194 12594 10078 -30594 -2516 -33110
2000 234521 255820 14753 11024 -21299 -3729 -25028
2001 220400 259600 9921 10350 -39200 429 -38771
2002 210529 269666 8154 6582 -59137 -1572 -60772
2003 212459 266575 10673 3267 -54116 -7406 -61522
Total

perioada
3087083 3468205 251681 71821 -381122 -179860 -560982

Sursa: date INS

Un alt aspect de natură demografică care nu trebuie ignorat atunci când se estimează costurile
migraţiei definitive îl reprezintă emigraţia populaţiei feminine de vârstă fertilă. Pierderea de
potenţial uman este în cazul femeilor mai mare. Cu cât sunt mai tinere, cu atât acestea pot să aibă
mai mulţi copii, dar pe care îi nasc şi/sau cresc în străinătate. Pe ansamblu, s-au înregistrat mai
multe femei emigrante decât bărbaţi, dar lipsa datelor statistice privind structura pe vârste a
acestora, ne permite doar o evidenţiere orientativă a pierderii. Astfel, dacă din cele cca 52%
femei emigrante pe întreaga perioadă doar 2/3 ar naşte copii în străinătate, în medie 1,3 pe tot
parcursul vieţii (cât măsoară rata fertilităţii în prezent), atunci pentru toată perioada de tranziţie se
poate aprecia că România a mai pierdut încă aproape 160 mii persoane .

3.2. Dimensiunea socio-culturală a fenomenului migraţionist actual în România
Înţelegerea corectă a dimensiunii socio-culturale şi a implicaţiilor acesteia asupra politicilor de
gestionare a migraţiei necesită raportarea la faţetele multiple ale fenomenului, astfel încât să se
ofere răspunsuri la o serie de întrebări esenţiale: care este profilul migrantului, cum sunt
percepute fluxurile migratorii – emigraţia, imigraţia - în România şi în ţara de destinaţie/origine,
cum se realizează integrarea migranţilor, care este atitudinea faţă de migraţia de reveniere, în
particular în cazul unor categorii speciale etc.

Institutul European din România – Studii de impact (PAIS II)

 38

3.2.1. Profilul migrantului
Din perspectiva migraţiei ca fenomen social ce afectează direct o parte semnificativă a populaţiei
şi are implicaţii complexe asupra întregii societăţi, este important de cunoscut şi evidenţiat
profilul migrantului – al emigrantului din România precum şi al imigrantului în ţara noastră.
Aceasta face posibilă orientarea corectă a măsurilor de administrare a fenomenului migraţionist,
de asistenţă oferită migranţilor.

În cadrul tendinţei naţionale dominante – migraţia pentru muncă, categoria cea mai
reprezentativă o constituie în prezent (potrivit unui sondaj CURS din iunie 2003) bărbaţii tineri
(18-35 ani), cu nivel mediu de pregătire, lucrători calificaţi din marile oraşe şi capitala ţarii,
Bucureşti.

Nu trebuie însă neglijat nici potenţialul de migraţie al satelor, în legătură cu care Dumitru Sandu
propune metafora “reţelei hidrografice” (“izvorul migraţiei este comunitatea) şi trecerea de la
abordările factoriale la cele structurale, tipologice, identificând tipuri de sate în funcţie de profilul
cultural dominant şi experienţa de migraţie circulatorie internaţională. Pe baza studiilor
întreprinse se ajunge la concluzia potrivit căreia “comunităţile cu experienţă maximă de migraţie
temporară în străinătate sunt specifice satelor cu pondere mare de maghiari; comunităţile cu nivel
mediu de experienţă migratorie sunt specifice satelor de imigrare (cu populaţie sosită din alte
localităţi ale ţării); comunităţile în fază incipientă a procesului de migraţie circulatorie externă
sunt prezente în special în satele moderne, cu stoc mare de educaţie; comunităţile fără experienţă
de migraţie sunt specifice satelor tradiţionale, cu stoc de educaţie redus şi cu grad mare de
izolare” (Sandu, 2004).

Au fost formulate de asemenea o serie de ipoteze privind fluxurile selective de migraţie, potrivit
cărora grupurile minoritare etnice sau religioase prezintă un grad de mobilitate mai ridicat decât
populaţia majoritară română de religie ortodoxă (Sandu, 2000, Diminescu, Lăzăroiu, 2002). S-a
demonstrat astfel rolul reţelelor etnice, religioase în primele faze ale migraţiei circulatorii,
oferindu-se, ca exemple relevante, modelele de migraţie către Germania, Ungaria sau suportul
tradiţional din partea ţărilor-gazdă pentru anumite categorii religoase (cum ar fi populaţia
neoprotestantă)8.

În procesul migraţiei circulatorii s-au conturat şi anumite modele, cazuri specifice diferitelor ţări-
destinaţie9, cum sunt cazul german, cazul francez sau cel italian (Diminescu, 2004). Ele
reliefează situaţii aparte ce trebuie luate în considerare, situaţii de multe ori diferite de figurile
« clasice » ale migranţilor care circulă (întreprinzători, muncitori recrutaţi prin OMFM, studenţi,
stagiari ş.a.).

8 În cazul catolicilor şi protestanţilor categoria religioasă se suprapune, într-o mare măsură, cu cea etnică – maghiară,
germană.

9 Împreună cu fluxurile selective de migraţie aceste cazuri prezintă o relevanţă semnificativă pentru explicarea
migraţiei prin prisma noţiunii de reţea. Legăturile stabilite între actorii participanţi la procesul migraţiei bazat pe
reţele se referă la schimbul de informaţii, asistenţă financiară, ajutor în găsirea unei slujbe şi alte forme de asistenţă.
Unele reţele informale fac posibilă finantarea transportului, găsirea unei slujbe, cazarea migranţilor. În cazurile
extreme însă reţelele sunt constituite de traficanţi profesionişti, situaţii în care migrantul devine subiectul unor
presiuni, violenţe, intimidări ce îi pot pune în pericol chiar viaţa (IOM, World Migration, 2003).

Institutul European din România – Studii de impact (PAIS II)

 39

Cazul german pune în evidenţă rolul invitaţiilor din partea germanilor originari din România
pentru “instalarea în mobilitate” a zeci de mii de personae fără alte mijloace de a circula în
Spaţiul Schengen.

Cazul francez supune atenţiei un tip specific de migrant, a cărui integrare socială inedită (în
stradă) se bazează pe diferitele sisteme de colectare (comerţ cu haine uzate, cu obiecte casnice
aruncate în stradă sau colectare directă de bani prin cerşetorie, vânzarea ziarelor în stradă,
revânzarea biletelor de metrou, spălatul parbrizelor, cântatul în metrou, pe stradă etc.). Potrivit
autoarei studiului acest tip de migrant « combină marginalitatea, circulaţia şi o coprezentă foarte
activă în cele două ţări » (Diminescu, 2004).

Cazul italian se referă la strategia curentă a românilor de a intra pe teritoriul italian şi a găsi o
slujbă fără îndeplinirea formalităţilor prealabile, urmând să încerce reglementarea ulterioară a
situaţiei. Se constată existenţa în permanenţă a unui grup de migranţi clandestini ce caută o slujbă
şi un alt grup de migranţi clandestini care au o slujbă şi urmăresc să intre în legalitate (de multe
ori mai mulţi migranţi împart aceeaşi slujbă, pe subperioade). O altă caracteristică a cazului
italian constă în ponderea ridicată a femeilor (circa 50%) în contingentul de lucrători români,
cauza fiind, pe lângă regruparea familială, cererea mare manifestată pe piaţa informală a locurilor
de muncă domestice. Numărul mare de slujbe ocupate de femeile din România (aprox. 30 000)
subliniază importanţa reţelelor subadiacente migraţiei, care constituie un mecanism eficace de
integrare socială şi instituţională.

Chiar dacă deocamdată România se distinge în tabloul migraţiei internaţionale ca o ţară de
emigraţie, cu o piaţă a muncii puţin atrăgătoare pentru imigranţi şi prezentând interes mai
degrabă din punctul de vedere al tranzitului către ţările dezvoltate (pe scurt, « More ‘Out’ than
‘In’ at the Crossroads Between Europe and Balkans », cum este intitulat sugestiv un raport de ţară
al IOM din toamna lui 2003), este de aşteptat ca, în perspectiva integrării în UE, atractivitatea
României să crească şi să se transforme chiar într-o ţară de imigraţie.

Până în prezent profilul dominant al imigrantului – refugiat, solicitant de azil, imigrant pentru
muncă, studii, afaceri - este dat de preponderenţa bărbaţilor (în cazul solicitanţilor de azil,
bărbaţii tineri, în vârstă de 21-30 ani). Totuşi, atunci când se ia în considerare totalitatea
imigranţilor, structura pe sexe este destul de echilibrată. Aceasta se datorează într-o măsură
însemnată migraţiei pentru afaceri : îndată ce afacerea devine stabilă, întreprinzătorii (în special
cei de origine turcă, chineză) procedează la reunirea familiei, ceea ce adaugă un număr
suplimentar de femei categoriei generale a imigranţilor. În particular, pentru imigranţii din
Republica Moldova distribuţia pe sexe este mai echilibrată în raport cu situaţia generală, fapt
determinat de prezenţa importantă a femeilor din această ţară în activităţile agricole din România.

3.2.2. Aspecte ale integrării în societatea ţării – gazdă
Profilul dominant al migrantului – emigrant/imigrant din/în România – induce o serie de aspecte
specifice privind integrarea în societatea ţării gazdă.

În termeni generali, pentru imigrant integrarea constă în cunoaşterea limbii ţării – gazdă (citit,
scris), accesul la sistemul de educaţie şi piaţa muncii din ţara respectivă, posibilităţile de creştere
a mobilităţii profesionale prin ridicarea nivelului de educaţie şi a calificării profesionale,
egalitatea în faţa legii, libertatea culturală şi religioasă, respectul faţă de legile şi tradiţiile ţării în
care trăiesc. În acelaşi timp, pentru societatea – gazdă integrarea migranţilor presupune toleranţă
şi deschidere, acordul de a primi imigranţi, înţelegerea avantajelor şi provocărilor societăţilor

Institutul European din România – Studii de impact (PAIS II)

 40

multiculturale, oferirea unui acces neîngrădit la informaţiile privind avantajele integrării,
toleranţei şi dialogului intercultural, respectarea şi înţelegerea condiţiei, tradiţiilor şi culturii
imigranţilor, respectul fată de drepturile imigranţilor (IOM, World Migration, 2003).

În cazul particular al României, având în vedere lipsa de experienţă anterioară în domeniu,
numărul încă mic de imigranţi, refugiaţi şi posibilităţile financiare limitate, se constată că
serviciile şi asistenţa privind integrarea nu sunt întrutotul satisfăcătoare, în pofida eforturilor
întreprinse în ultimii ani pentru alinierea la standardele internaţionale.

Prin intermediul Oficiului Naţional pentru Refugiaţi şi Migranţi (ONR) al Ministerului
Administraţiei şi Internelor statul român derulează programe de consiliere privind oportunităţile
de locuri de muncă şi organizează cursuri de limba română şi cursuri de calificare profesională.
În continuare se impune cu prioritate abordarea prospectivă a posibilităţilor de integrare pe piaţa
muncii precum şi asigurarea accesului refugiaţilor la îndemnizaţii pentru securitatea socială,
restricţionate în prezent în lipsa documentelor de identitate.

Un sprijin important pentru primire şi integrare este oferit de UNHCR prin finanţarea activităţii
Consiliului Naţional Român pentru Refugiaţi şi a Forumului Român pentru Refugiaţi şi Migranţi,
organizaţii non-guvernamentale angajate cu rezultate notabile în administrarea centrelor de
primire a refugiaţilor şi solicitanţilor de azil (împreună cu ONR), în serviciile de consiliere
juridică, în programele de instruire şi integrare, calificare, învăţare a limbii române, asistenţă
medicală etc. Cele mai bune practici identificate în domeniu se referă la activităţile de furnizare
de asistenţă materială şi educaţională, dar şi la activităţile legate de suportul psiho-social :
comunicarea cu persoanele asistate, sprijinul moral, emoţional, orientarea culturală ş.a.

În unele cazuri comunităţile de imigranţi pentru muncă şi afaceri şi-au constituit propriile lor
asociaţii (Asociaţia Oamenilor de Afaceri Turci, Federaţia Oamenilor de Afaceri Chinezi) şi se
implică în organizarea de şcoli, servicii speciale, editarea de ziare, activităţi culturale pentru
păstrarea identităţii (în acest sens imigranţii chinezi se dovedesc a fi deosebit de activi).

Integrarea imigranţilor presupune de asemenea şi adoptarea unei atitudini deschise, tolerante de
către societatea românească, opuse discriminării, xenofobiei şi altor forme de respingere a
migranţilor. Organizaţiile preocupate de drepturile refugiaţilor sesizează de multe ori o
respingere subtilă a străinilor nu numai de către oamenii obişnuiţi dar şi de funcţionarii ce se
ocupă de problemele solicitanţilor de azil şi ale refugiaţilor. Ele au constatat situaţii în care nu se
face distincţia între un refugiat, imigrant sau traficant, între migranţii din motive economice şi cei
obligaţi să emigreze ca urmare a unor evenimente dramatice sau persecuţii în propria ţară
(Lăzăroiu, 2003).

O problemă specială este cea a grupurilor vulnerabile, în special a minorilor neînsoţiţi, pentru
care se impune reconsiderarea practicilor de intervievare la primire şi instruirea adecvată a
funcţionarilor, practicile greşite putând produce puternice traume psihice. Se recomandă totodată
ca, pe lângă ONR şi Autoritatea pentru Străini (cu formaţiunile sale teritoriale) – instituţii
guvernamentale implicate în gestionarea problemelor minorilor neînsoţiţi, cu o activitate ce

Institutul European din România – Studii de impact (PAIS II)

 41

vizează în special problemele juridice şi administrative10 – la acţiunile în folosul acestei categorii
să se angajeze în mod autentic şi alte instituţii (Ministerul Educaţiei, Cercetării şi Tineretului,
Ministerul Muncii, Solidarităţii Sociale şi Familiei), astfel încât să se dea răspuns şi altor laturi
ale asistenţei, precum educaţia, integrarea. De altfel, dispoziţiile legale prevăd în mod explicit
accesul străinilor minori la educaţie. În legătură cu decizia de repatriere Consiliul Naţional
Român pentru Refugiaţi indică necesitatea includerii în Legea privind străinii a prevalenţei
interesului copilului.

În ceea ce priveşte poziţia opiniei publice faţă de imigranţii stabiliţi în România, chiar dacă nu
există date care să o reflecte direct, se pot formula unele aprecieri indirecte, cum ar fi cele
rezultate din Barometrul Opiniei Publice organizat de Fundaţia pentru O Societate Deschisă în
octombrie 2002, care a studiat, între altele, toleranţa faţă de minorităţile etnice şi religioase. S-a
remarcat astfel faptul că populaţia din mediul urban, cu un nivel mai ridicat de educaţie, este mai
tolerantă şi că, în general, persoanele care au avut contacte cu grupurile minoritare sunt mai
tolerante decât cele care trăiesc în medii culturale omogene. Se apreciază că imigranţii se vor
integra mai bine în mediul urban (datele indică deja că 90% dintre străini s-au stabilit în centre
urbane), în special în Bucureşti şi în zonele de Vest şi Sud-Est (cu deschidere la Marea Neagră),
decât în mediul rural şi în zonele de Sud şi Est ale României. S-au conturat aşadar zone specifice
de toleranţă (Lăzăroiu, 2003), asupra cărora se aşteaptă să se orienteze fluxurile de imigraţie în
anii următori, în timp ce accesul la alte medii, zone este posibil să fie restricţionat prin
intoleranţă.

Pe lângă integrarea imigranţilor, o provocare cu semnificaţii multiple pentru societatea
românească o reprezintă reintegrarea românilor ce revin în ţară după o experienţă de migraţie
externă, cu accent pe anumite categorii speciale, cum sunt studenţii români care au urmat
cursurile unor universităţi din străinătate, rromii, persoanele ca au constituit obiectul traficului de
fiinţe umane (TFU), minorii români neînsoţiţi, repatriaţii ş.a.

În pofida rolului pozitiv important pe care îl pot avea în societatea românescă, studenţii ce se
întorc în ţară după ce s-au pregătit la universităţi din străinătate întâmpină multe dificultăţi în
procesul de reintegrare, de la şocul cultural resimţit după contactul şi viaţa în societăţi cu alte
standarde economice şi sociale până la problemele cu recunoaşterea diplomelor (proceduri
complicate (a se vedea cerinţele pentru recunoaşterea titlului de « doctor » obţinut în străinătate),
în unele cazuri chiar repetarea studiilor) şi cu lipsa de atractivitate a locurilor de muncă în
termenii salariilor şi condiţiilor de lucru oferite de angajatori. În consecinţă se impun măsuri care
să asigure un tratament corespunzător, bazat pe programe serioase de reintegrare şi stimulente
pentru revenirea în ţară, astfel încât să se limiteze cât mai mult posibil fenomenele de brain drain,
youth drain11.

10 În prezent, în subordinea ONR funcţionează şase centre de cazare (patru în Bucureşti, cu un număr total de 840 de
locuri, dintre care 64 într-un centru special pentru minori, şi încă două în Timişoara şi Galaţi, ambele cu câte 250 de
locuri), urmând ca până la data aderării la UE să intre în funcţiune şi altele: în 2005 un centru în Rădăuţi cu o
capacitate de 100 de locuri, iar în 2007 încă patru: Maramureş (100 locuri), Iaşi (20 de locuri) şi Constanţa (două
centre a câte 20 de locuri).

11 Raportul EUROFOND din 2004 intitulat “Migration trends in an enlarged Europe” estimează o rată medie a youth
drain de 2-3% pentru cea mai tânără categorie de vârstă (15-25 ani), în timp ce pentru România şi Bulgaria fluxul
corespunzător aceleiaşi categorii este previzionat la 10% pentru următorii 5 ani. Pe ansamblu se apreciază că ţările de
origine sunt în pericol să piardă prin youth drain între 3% şi 5% din persoanele cu pregătire superioară şi mai mult de
10% din studenţi.

Institutul European din România – Studii de impact (PAIS II)

 42

Într-un alt regristru, întoarcerea rromilor creează probleme serioase privind riscul excluderii
sociale, în condiţiile în care comportamentul, stilul de viaţă al acestora fac dificilă asimilarea iar
societatea nu şi-a creat încă structuri puternice, proceduri adecvate de reintegrare, absolut
necesare ţinând seama că majoritatea repatriaţilor sunt persoane care au desfăsurat în străinătate
activităţi ilegale sau la limita legii.

Un caz aparte este cel al al reintegrării persoanelor ce au fost supuse TFU12, o pondere importantă
deţinând-o femeile tinere. Cele mai multe dintre ele au devenit victime ale traficului cu carne vie
în urma unor demersuri greşit conduse de a găsi o slujbă decentă într-o ţară străină (« migraţie
circulatorie întreruptă » - Lăzăroiu, 2000). Un sondaj CURS organizat pe un eşantion
reprezentativ pentru România în 2001 arăta că 3-4% din populaţia feminină în vârstă de 15-25 ani
este supusă unui risc mediu privind traficul, în timp ce 4-9% din populaţia feminină din aceeaşi
categorie este supusă unui rsic ridicat. Profilul dominant este dat de fetele din mediul urban13, cu
domiciliul în zonele sărace, abuzate în familie, cu un nivel de pregătire redus (Lăzăroiu şi
Alexandru, 2003).

Traficul este organizat la diferite nivele, începând cu indivizi sau grupuri restrânse, până la
reţelele criminale complexe şi organizate pe plan internaţional. În regiune, traficul rămâne
controlat şi este realizat de bărbaţi între 20 şi 50 de ani, fiind de asemenea de reţinut şi rolul
femeilor în faza de recrutare şi exploatare, precum şi rolul crescând al adolescenţilor ce
acţionează la niveluri joase, îndeplinind funcţii de securitate pe lângă bordeluri sau ca ajutor
general (UNDP – România, 2003).

Statisticile IOM-Bucureşti arată că acest oficiu a asistat, în perioada ianuarie 2000 – decembrie
2003, 781 victime ale traficului, din care 753 cetăţeni români (aproximativ jumătate având ca
regiune de origine Moldova, cu judeţele Iaşi, Vaslui şi Suceava pe trimele trei locuri) şi 28
cetăţeni ai Republicii Moldova. Media de vârstă a fost 20,74 ani în 2000 şi 21,23 ani în 2003,
ponderea covârşitoare deţinând-o persoanele de sex feminin (în 2003 au fost asistate doar 2
victime de sex masculin, în vârstă de 42 şi 59 de ani). Principalele ţări de destinaţie au fost
Macedonia (29%), Bosnia-Herţegovina (23%), Albania (11%), Kosovo (11%), Italia (9%) ş.a.
Dimensiunile reale ale TFU sunt mult mai mari, datele menţionate referindu-se, după cum s-a
precizat, doar la persoanele asistate.

În plan legislativ autorităţile române au parcurs paşi semnificativi privind prevenirea, pedepsirea
traficanţilor şi protecţia victimelor, dar în practică se constată încă neajunsuri legate de sprijinul
financiar, asigurarea unui adăpost, repatrierea şi reintegrarea.

La nivelul societăţii româneşti fenomenul nu este cunoscut în esenţa sa, în adevărata sa lumină,
percepţia fiind afectată de grave stereotipuri. Cel mai adesea tinerele în cauză sunt condamnate
moral de către societate, care pune semnul egalităţii între trafic şi prostituţie, aceasta făcând
repatrierea şi reintegrarea deosebit de dificile.

12 Traficul cu fiinţe umane este definit în legătură cu intenţia traficantului de a exploata victima după ce s-a produs
intrarea ilegală în ţara străină vizată, relaţia dintre traficant şi victimă fiind una coercitivă, de exploatare pe termen
lung (UNDP-Romania, 2003).
13 Explicaţia pentru situaţia neaşteptată că fetele cele mai vulnerabile provin din mediul urban constă în faptul că
multe dintre ele au ajuns de fapt la oraş plecând de la sate pentru învăţământul mediu. Schimbarea mediului
reprezintă un şoc care le face cu uşurinţă vulnerabile pentru traficanţi.

Institutul European din România – Studii de impact (PAIS II)

 43

Aspectul cel mai sensibil până la începerea reintegrării propriu-zise îl reprezintă tratarea asa-
numitului şoc post-traumatic14 de care suferă marea majoritate a victimelor traficului, în cadrul
căreaia un loc important îl ocupă aplicarea unei scheme complexe de consiliere psihologică. S-a
constatat că abia după ce victimele traficului ajung într-un mediu primitor, unde sunt tratate cu
respect şi li se oferă diferite servicii de asistenţă, creşte semnificativ deschiderea şi dorinţa lor de
a primi informaţii şi de a participa la activităţile de reintegrare. Cum foarte puţine dintre ele au
avut vreodată acces la suport social sau psihologic este esenţial să se aplice o abordare graduală,
atentă în iniţierea şedinţelor de consiliere, astfel încât să se asigure deschiderea şi acceptarea de
către victimă a planurilor de suport pe termen mediu şi lung (Tudorache, 2004).

Fară a fi ultima ca importanţă, problema repatrierii şi reintegrării minorilor români neînsoţiţi se
află de asemenea în atenţia autorităţilor române, care au pus la punct practici şi proceduri de
repatriere diferenţiate pe categoriile speciale de copii neînsoţiţi : copii neînsoţiţi victime ale
traficului de persoane, copii născuţi pe teritoriul altui stat şi abandonaţi în maternitate, copii
returnaţi în baza acordurilor de readmisie, copii repatriaţi în baza unor înţelegeri bilaterale
(Delcea, 2003). În cadrul acestor categorii, minorii neînsoţiţi – victime ale TFU ocupă un loc
aparte. Profilul definitoriu este dat de copiii de 12-15 ani, forţaţi să muncească pe şantiere de
construcţii şi în ateliere clandestine, să practice cerşetoria, sclavia sexuală sau să devină surse
pentru băncile de organe. Eforturile depuse de autorităţile române în planul prevenirii traficului
cu minori s-au concretizat în reducerea ponderii acestora în totalul victimelor asistate de IOM –
Bucureşti de la 24,85% în 2000 la 14,10% în 2003. Pentru asistenţa specială şi protecţia copilului
au fost elaborate şi aplicate programe bazate pe cooperarea dintre Autoritatea Naţională pentru
Protecţia Copilului şi Adopţie, Ministerul Afacerilor Externe, Ministerul Administraţiei şi
Internelor, cu participarea organizaţiei non-guvernamentale « Salvaţi copiii » şi asistenţă din
partea IOM. În cadrul abordării strategice a problematicii TFU, bazate pe experienţa extrem de
bogată pe toate continentele, IOM include, ca una dintre dimensiunile fundamentale, faptul că
“programe specifice de asistenţă şi protecţie a copiilor victime ale traficului trebuie aplicate în
toate regiunile lumii, ţinând seama de caracteristicile culturale ale fiecărei forme de trafic şi de
nevoile particulare ale copiilor » (IOM, Trafficking in Persons, 2003).

Reintegrarea românilor întorşi din străinătate este susţinută, alături de autorităţile române şi de
organizaţii internaţionale precum UNHCR, IOM, L’OMI (L’Organisation Internationale pour la
Migration). Acestea se implică, împreună cu statul român, în furnizarea de servicii de asistenţă
medicală şi psihologică, în programe de consiliere privind oportunităţile de locuri de muncă şi
organizarea de cursuri de calificare. De exemplu, L’OMI sprijină reintegrarea sustenabilă a
românilor întorşi din Franţa prin asistenţă îngăsirea unui loc de muncă, încurajarea începerii unei
afaceri şi nu prin oferirea de simple ajutoare financiare. IOM – România derulează programe
specifice de asistenţă pentru persoanele ce se întorc voluntar din străinătate. Astfel, românii
întorşi din Irlanda au fost ajutaţi cu bilete de avion şi li s-a acordat asistenţă celor care şi-au
pierdut documentele de călătorie.

În ansamblu, problemele de reintegrare ale românilor ce se întorc în ţară variază în funcţie de
nivelul de educaţie, calificare, statut familial, durata şederii în străinătate etc., fiind necesare
programe complexe de asistenţă socială şi psihologică, astfel încât re-emigrarea să nu se
înfăţişeze pentru aceştia drept unica soluţie (Lăzăroiu, 2002).

14 O descriere detaliată a acestei afecţiuni, a impactului şi implicaţiilor sale este realizată în „Trainer’s Manual. Best
Practice - Law Enforcement Manual for Fighting Against Trafficking of Human Beings”, UNDP – Romania, 2003

Institutul European din România – Studii de impact (PAIS II)

 44

În fine, pe lângă integrarea/reintegrarea pe teritoriul său, România trebuie să se preocupe şi de
anumite aspecte ale integrării emigranţilor români în ţările – gazdă.

În general migranţii români se grupează în comunităţi omogene, ceea ce permite păstrarea
identităţii culturale şi contribuţia la diversificarea mediului socio-cultural din ţara – gazdă. Dar
traiul în grupuri omogene poate creea şi obstacole în integrare, generate atât de comunicarea
insuficientă a românilor cu membrii societăţii ţării – gazdă cât şi de rezervele acestora din urmă
faţă de români, rezerve determinate într-o anumită măsură de o imagine devenită stereotip
(comportamentul rromilor).

Rolul autorităţilor române este tocmai de a contribui la crearea şi suţinerea unei imagini corecte,
obiective asupra întregii diaspora româneşti, care poate avea un aport valoros la îmbogăţirea
patrimoniului ştiinţific şi cultural al ţărilor – gazdă, precum şi de a menţine legăturile diasporei cu
ţara – mamă. Este binecunoscut faptul că diaspora românească este, din păcate, divizată şi
manifestă de multe ori reţineri faţă de comunicarea cu autorităţile române, alimentate de
suspiciunile privind manipularea diasporei în scopuri politice.

Un aspect aparte este legat de sprijinul pe care statul român trebuie şi îl acordă grupurilor mari de
români ce trăiesc în afara ţării din motive istorice (în Republica Moldova, dar şi Ucraina,
Ungaria, Bulgaria, Iugoslavia), care, pe lângă ajutorul pentru păstrarea identităţii culturale au
nevoie şi de suport pe plan internaţional pentru recunoaşterea drepturilor lor în ţările respective.

3.2.3. Opinia publică şi mass-media
Opinia publică românească percepe fenomenul migraţionist în primul rând ca o migraţie pentru
muncă. Astfel, Barometrul Opiniei Publice din octombrie 2002 arată că 86% din persoanele
intervievate consideră că migranţii obţin câştigurile băneşti din muncă. Numai 7%, respectiv 5%
apreciază că migranţii câştigă bani din furt, respectiv cerşit.

51% dintre intervievaţi opinează că numai o parte a migranţilor creează o imagine defavorabilă
României şi 11% că migranţii sunt o ruşine pentru ţară. La întrebarea “cine creează imaginea
defavorabilă”, 68% din răspunsuri vizează rromii iar 20% grupurile în afara legii (hoţi, cerşetori,
prostituate). Este un caz tipic de stereotip, prin care rromii ca etnie sunt asociaţi cu acţiunile în
afara legii, după cum şi TFU este asociat incorect cu prostituţia.

Situaţia existentă până în anul 2001, caracterizată prin condiţii dificile de obţinere a vizei pentru
ţările member ale UE, a creat şi alimentat o mentalitate colectivă bazată pe temeri, reţineri faţă de
deplasarea în străinătate. 55% din răspunsurile la Barometrul Opiniei Publice menţionat
consideră că rapoartele negative despre migraţia românilor pot determina autorităţile UE să
revină asupra măsurii privind libera circulaţie a persoanelor în spaţiul European în cazul
României. În plus, 64% dintre intervievaţi apreciază că există anumite categorii de personae care
ar trebui să fie oprite să părăsească ţara, după cum 54% consideră că există anumite categorii care
nu ar trebui să aibă dreptul la pasaport (rromii fiind plasaţi pe primul loc).

Rezultatele de mai sus indică o percepţie greşită în unele puncte a aspectelor negative ce însoţesc
migraţia românilor, care dovedeşte dificultăţile opiniei publice de a face disjuncţia între anumite
greutăţi obiective ale călătoriei în spaţiul Schengen şi nerespectarea legii, între grupurile cu
activităţi ilegale şi apartenenţa la o minoritate socială, etnică sau religioasă, ceea ce conduce la
stereotipuri, atitudini de natură să alimenteze delicvenţa, intoleranţa, xenophobia. Această

Institutul European din România – Studii de impact (PAIS II)

 45

percepţie ar putea fi corectată prin intervenţia conjugată, în spirit obiectiv a mass-mediei,
administraţiei, a reprezentanţilor societăţii civile.

Până în prezent nu se poate afirma că mass-media şi-a adus contribuţia necesară la reflectarea
adecvată a fenomenului migraţionist, sub toate aspectele sale şi la formarea unui comportament
social corect atât în ceea ce priveşte procesul propriu-zis al migraţiei cât şi cel al
integrării/reintegrării.

Se constată că migraţia nu este prezentată, analizată în mod sistematic, în întreaga sa
complexitate, accentul fiind pus mai ales pe relatarea unor fapte negative, senzaţionale şi mai
puţin pe orientarea migranţilor într-un univers cu numeroase componente de risc şi incertitudine,
pe prevenirea şi combaterea delicvenţei, clandestinităţii, a corupţiei în acordarea vizelor. Mass-
media este preocupată într-o măsură mai mică de elaborarea unor rapoarte obiective despre
migraţie, orientându-se mai degrabă către preluarea unor articole din media internaţională şi
stereotipuri din societatea românească. Mai mult, atitudinea pasivă a presei a făcut posibil ca în
paginile acesteia să apară anunţuri privind oferte de muncă în străinătate cu intenţii clare de TFU,
să fie mediatizate campanii de recrutare a forţei de muncă ce s-au dovedit frauduloase.

Într-o bună măsură acoperirea doar parţială, uneori greşită a fenomenului migraţionist în mass-
media este şi rezultatul lipsei de jurnalişti specializaţi în domeniu, fiind recomandată organizarea
unor cursuri pentru instruirea acestora în investigarea şi analiza migraţiei (Lăzăroiu, 2003).

Cea mai importantă contribuţie, coerent organizată la crearea unei percepţii corecte a migraţiei în
rândul opiniei publice, cu accent pe lupta împotriva TFU şi migraţiei ilegale aparţine IOM –
Biroul din România, care a derulat ample campanii de informare prin radio, televiziune, prin
distribuirea de materiale tipărite, organizarea de evenimente media. De asemenea, alături de
ONG-urile specializate ale UNHCR şi cu cooperarea unor instituţii ale statului român (Ministerul
Educaţiei, Cercetării şi Tineretului, Inspectoratul General al Poliţiei de Frontieră ş.a.), a Bisericii
Ortodoxe Române, IOM a iniţiat campanii de informare în şcoli, biserici, în rândul lucrătorilor
poliţiei de frontieră.

În acelaşi timp IOM s-a implicat în construirea şi întărirea capacităţii instituţionale şi legislative,
în acordarea de asistenţă victimelor TFU şi migranţilor ilegali pentru întoarcerea în ţară.

IOM sprijină cercetarea ştiinţifică în domeniul migraţiei şi introducerea în curricula universitară a
unor discipline specializate pe studiul acestui fenomen (în economie, medicină, drept, ştiintele
educaţiei etc.), cristalizându-se propuneri privind crearea unui centru naţional de cercetare a
migraţiei (care să fie înfiinţat de Guvernul României în parteneriat cu IOM, UNCHR şi alte
organizaţii internaţionale), a unor facultăţi sau secţii de studii interdisciplinare pentru migraţie,
astfel încât să se construiască expertiza necesară în politicile publice, asistenţa socială şi
managementul migraţiei.

În esenţă, IOM apreciază că, printr-o gândire atentă şi un management corect, politica naţională
în domeniul migraţiei poate deveni un catalizator major, capabil să aducă o nouă prosperitate
economică în România (IOM, National Migration and Development Policy, 2004).

Institutul European din România – Studii de impact (PAIS II)

 46

CAPITOLUL 4. EFECTELE ADERĂRII ROMÂNIEI ASUPRA
FLUXURILOR DE IMIGRARE

4.1. Fluxurile de migraţie care traversează România. Principale caracteristici
La nivel mondial, se apreciază că în următorii 15 ani principalele fluxuri migratorii se vor
canaliza pe trei mari direcţii:

- migraţia către Statele Unite ale Americii şi Canada, provenind în principal din America
Latină, America Centrală şi Asia,

- migraţia către Europa, în principal având ca sursă Africa de Nord, Orientul Mijlociu,
Asia, fostele ţări comuniste din Europa de Est şi Eurasia,

- fluxuri migratorii între ţările în curs de dezvoltare (de regulă, dinspre cele mai puţin
dezvoltate spre cele mai avansate), care privesc regiunea Americii de Sud, Africa
Subsahariană, Orientul Mijlociu, Asia şi regiunea Pacificului, fostele ţări comuniste.

Referitor la ultimele două canale, se poate spune că acestea vor antrena cu siguranţă şi România,
fiind însă mult mai dificil de estimat care va fi amploarea, sensul şi intensitatea acestora.

Ca ţară de imigraţie, România a cunoscut, de-a lungul istoriei sale, diferite afluxuri de populaţie
străină. Aceste procese, desigur, nu au fost lipsite de momente critice (vezi valurile migratorii
care au tranzitat periodic România, până spre sfârşitul erei feudale). Însă, în final, în măsura în
care noii veniţi nu s-au îndreptat mai departe către alte destinaţii, ei s-au integrat relativ uşor în
mediul social şi economic local, fără a da naştere la disensiuni majore şi aducându-şi propriul lor
aport cultural la specificul naţional.

Ca o observaţie cu caracter general, în ultima jumătate a secolului XX astfel de evenimente au
fost aproape inexistente, iar cele câteva excepţii au fost de mică amploare, în principal ca urmare
a politicii de stat restrictive, dar şi a contextului internaţional de la vremea respectivă. După 1990
însă, fluxurile de imigraţie (re)încep să privească România ca ţară de destinaţie. Este adevărat că,
mai ales ca urmare a amplorii lor, net inferioare emigraţiei, acestea, cel puţin în primă fază, nu au
fost de natură să stârnească îngrijorare.

În evaluările noastre, ne vom referi pentru început la imigraţia definitivă. Dacă în 1991 (primul
an când statistica naţională consemnează astfel de date) numărul imigranţilor de acest tip a fost de
1602 persoane, ulterior tendinţa a fost de creştere, cu unele fluctuaţii de la un an la altul. În
perioada 1991-2002, cel mai mare număr de imigranţi a fost înregistrat în anul 1998 (11907
persoane, cu 80,4% mai mult decât în anul anterior şi de 7,4 ori peste valoarea anului 1991). În
perioada 1999-2001, imigraţia s-a stabilizat în jurul unei cote anuale de 10000-11000 persoane;
în anul 2002 se constată o nouă reducere a numărului de imigranţi (cu -36,4% comparativ cu anul
anterior), până la 6582 persoane, care însă se menţine la cote net superioare anului în care a
debutat înregistrarea statistică a acestui fenomen (de 4,1 ori mai mare).

Structura pe sexe a imigraţiei definitive a cunoscut variaţii însemnate de la un an la altul, pe
parcursul intervalului analizat (Tabelul nr. 4, Graficul nr. 4).

Institutul European din România – Studii de impact (PAIS II)

 47

Tabelul nr. 4. Numărul şi structura imigranţilor în perioada 1991-2002,
 total, pe sexe şi grupe mari de vârstă

Din total, pe sexe Din total, pe grupe mari de vârstă Anul

(perioada)
Total

imigranţi Bărbaţi Femei sub 25 de ani 26-50 ani 51 ani şi peste
persoane

1991 1602 581 1021 501 798 303
1992 1753 1028 725 295 937 521
1993 1269 747 522 339 685 245
1994 878 533 345 249 488 141
1995 4458 2590 1868 1316 2455 687
1996 2053 1321 732 552 1202 299
1997 6600 3894 2706 2213 3545 842
1998 11907 6325 5582 3684 6453 1770
1999 10078 5185 4893 3269 5211 1598
2000 11024 5612 5412 3636 5605 1783
2001 10350 5304 5046 3594 5231 1525
2002 6582 3414 3168 2176 3569 837

1991-2002 68554 36534 32020 21824 36179 10551
Structura (procente)

1991 100,0 36,3 63,7 31,3 49,8 18,9
1992 100,0 58,6 41,4 16,8 53,5 29,7
1993 100,0 58,9 41,1 26,7 54,0 19,3
1994 100,0 60,7 39,3 28,4 55,6 16,1
1995 100,0 58,1 41,9 29,5 55,1 15,4
1996 100,0 64,3 35,7 26,9 58,5 14,6
1997 100,0 59,0 41,0 33,5 53,7 12,8
1998 100,0 53,1 46,9 30,9 54,2 14,9
1999 100,0 51,4 48,6 32,4 51,7 15,9
2000 100,0 50,9 49,1 33,0 50,8 16,2
2001 100,0 51,2 48,8 34,7 50,5 14,7
2002 100,0 51,9 48,1 33,1 54,2 12,7

1991-2002 100,0 53,3 46,7 31,8 52,8 15,4

Sursa: calculat pe baza datelor INS

Institutul European din România – Studii de impact (PAIS II)

 48

Graficul nr. 4

36,3

63,7

58,6

41,4

58,9

41,1

60,7

39,3

58,1

41,9

64,3

35,7

59,0

41,0

53,1

46,9

51,4

48,6

50,9

49,1

51,2

48,8

51,9

48,1

53,3

46,7

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 1991-
2002

Structura imigranţilor pe sexe

Femei
Bărbaţi

Dacă iniţial (în 1991) proporţia femeilor a fost covârşitoare (63,7%, comparativ cu 36,3% cât a
fost ponderea bărbaţilor), ulterior această caracteristică dispare, iar imigraţia masculină devine şi
se menţine majoritară în toţi ceilalţi ani ai intervalului 1991-2002. Cea mai redusă pondere a
femeilor în totalul imigranţilor s-a înregistrat în anul 1996 (35,7%), când bărbaţii au reprezentat
64,3% din total. În general însă, se poate aprecia că structura pe sexe a imigranţilor a fost relativ
echilibrată, pe întreaga perioadă femeile reprezentând 46,7% din total, iar bărbaţii 53,3%.

Institutul European din România – Studii de impact (PAIS II)

 49

Graficul nr. 5

31,3

49,8

18,9

16,8

53,5

29,7

26,7

54,0

19,3

28,4

55,6

16,1

29,5

55,1

15,4

26,9

58,5

14,6

33,5

53,7

12,8

30,9

54,2

14,9

32,4

51,7

15,9

33,0

50,8

16,2

34,7

50,5

14,7

33,1

54,2

12,7

31,8

52,8

15,4

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 1991-
2002

Structura imigranţilor pe grupe mari de vârstă

51 ani şi peste

26-50 ani

sub 25 de ani

Noii sosiţi sunt în general persoane adulte şi tinere, cu potenţial ridicat de integrare pe piaţa
muncii (Graficul nr. 5). Ponderea celor în vârstă de peste 51 de ani în totalul imigranţilor nu a
depăşit 20% decât în anul 1992, pe întreaga perioadă 1991-2002 aceasta fiind de 15,4%. Tinerii
sub 25 de ani au reprezentat între 17%-35% din totalul imigranţilor, ponderea lor părând a se
stabiliza la 32-34% în ultimii ani. Cel mai important segment de populaţie imigrantă a fost
reprezentat însă de persoanele cu vârsta cuprinsă între 26-50 de ani. Această categorie, care
prezintă şi cel mai mare interes pentru piaţa internă a muncii, a înregistrat ponderi de 50%-59%
în total.

Cumulat, pe ansamblul intervalului 1991-2002, persoanele în vârstă de până la 50 de ani inclusiv
au reprezentat 84,6% din numărul imigranţilor sosiţi în România.

Conform datelor disponibile, principalele ţări de provenienţă ale imigranţilor sunt localizate pe
continentul european (Tabelul nr. 5, Graficul nr. 6 şi nr. 7). Din totalul celor sosiţi în anul 1994,
cei mai mulţi proveneau din Germania (228 persoane, respectiv 26%), Austria (121 persoane,
respectiv 13,8%), Franţa şi SUA (câte 79-80 persoane, respectiv 9%), Moldova (62 persoane,
7,1%), Ungaria (60 persoane, 6,8%) şi Israel (31 persoane, 3,5%). Imigranţii din celelalte ţări au
reprezentat în acel an 24,7% din total.

Începând cu anul 1995, cea mai mare pondere în alimentarea imigraţiei din România o deţine
Republica Moldova, care, ulterior anului 1997, reprezintă peste 75% din total.

Cu excepţia acestei ţări, în prima parte a intervalului de timp avut în vedere, o greutate specifică
mai însemnată (peste 10% din cei sosiţi), mai întâlnim doar în cazul Germaniei, Franţei şi
Austriei în anii 1995 şi 1996, şi numai în cazul Franţei în anul 1997. După 1998, nu mai putem
vorbi de alte ţări cu contribuţii semnificative la alimentarea imigraţiei înspre România.

Institutul European din România – Studii de impact (PAIS II)

 50

Pe întreg intervalul 1994-2002, 69,2% din imigranţi proveneau din Republica Moldova, 5,1% din
Germania, 4,3% din Franţa, între 3,1%-2,9% din SUA, Austria şi Ungaria, 1,4% din Israel, iar
10,9% din alte ţări.

Graficul nr. 6

62 1019

372
3044

8908

7789 9146

8682

5214

217 937

312 874
1093

997
1066

889
586

228
739

318
539

480
330

227
207

224

79
460

471
942

341
178

110
101

80 0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

Is
ra

el

SU
A

U
ng

ar
ia

A
us

tr
ia

Fr
an
ţa

G
er

m
an

ia

A
lte

 ţă
ri

M
ol

do
va

pe
rs

oa
ne

Evoluţia imigranţilor după ţara de provenienţă

Tabelul nr. 5. Numărul şi structura imigranţilor, după ţara de provenienţă,
în perioada 1994-2002

perioada Total Moldova Germania Franţa SUA Austria Ungaria Israel Alte ţări

Persoane
1994 878 62 228 79 80 121 60 31 217
1995 4458 1019 739 460 325 536 280 162 937
1996 2053 372 318 471 161 288 102 29 312
1997 6600 3044 539 942 324 387 340 150 874
1998 11907 8908 480 341 252 235 434 164 1093
1999 10078 7789 330 178 248 147 272 117 997
2000 11024 9146 227 110 161 84 173 57 1066
2001 10350 8682 207 101 191 68 111 101 889
2002 6582 5214 224 80 227 81 62 108 586

1994-2002 63930 44236 3292 2762 1969 1947 1834 919 6971
Structura (procente)

1994 100,0 7,1 26,0 9,0 9,1 13,8 6,8 3,5 24,7
1995 100,0 22,9 16,6 10,3 7,3 12,0 6,3 3,6 21,0
1996 100,0 18,1 15,5 22,9 7,8 14,0 5,0 1,4 15,2
1997 100,0 46,1 8,2 14,3 4,9 5,9 5,2 2,3 13,2
1998 100,0 74,8 4,0 2,9 2,1 2,0 3,6 1,4 9,2
1999 100,0 77,3 3,3 1,8 2,5 1,5 2,7 1,2 9,9
2000 100,0 83,0 2,1 1,0 1,5 0,8 1,6 0,5 9,7
2001 100,0 83,9 2,0 1,0 1,8 0,7 1,1 1,0 8,6
2002 100,0 79,2 3,4 1,2 3,4 1,2 0,9 1,6 8,9

1994-2002 100,0 69,2 5,1 4,3 3,1 3,0 2,9 1,4 10,9

Institutul European din România – Studii de impact (PAIS II)

 51

Sursa: Calculat pe baza datelor INS

Graficul nr. 7

7,1

24,7

26,0

9,0

13,8

6,8

9,1

3,5

22,9

21,0

16,6

10,3

12,0

6,3

7,3

3,6

18,1

15,2

15,5

22,9

14,0

5,0

7,8
1,4

46,1

13,2

8,2

14,3

5,9

5,2
4,9
2,3

74,8

9,2

4,0
2,9
2,0
3,6
2,11,4

77,3

9,9

3,3
1,81,5
2,7
2,51,2

83,0

9,7

2,11,00,81,61,50,5

83,9

8,6

2,01,00,71,11,81,0

79,2

8,9

3,4
1,21,20,9
3,4
1,6

69,19

10,90

5,15
4,32
3,05
2,87
3,08
1,44

0%

20%

40%

60%

80%

100%

pr
oc

en
te

1994 1995 1996 1997 1998 1999 2000 2001 2002 1994-2002

Structura imigranţilor după ţara de provenienţă

Israel

SUA

Ungaria

Austria

Franţa

Germania

Alte ţări

Moldova

Bucureştiul a constituit destinaţia predilectă a imigranţilor (Tabelul nr. 6, Graficul nr. 8 şi nr. 9).
În fiecare din anii consideraţi, cel puţin 28% (1997) şi maxim 53% (1999) dintre aceştia s-au
îndreptat către capitală (pe ansamblul perioadei 1992-2002, peste 41% din imigranţi).

Graficul nr. 8

666 384 297

2048

745

1875

4697
5336 5606

3380
2532

76 84 45 160 89
966

2187

1215
1929

3758

1830

171 187 89
546 317

1120
1637

1059 1201
766

326
384 297 246

845 510
1030 1106 867 611 397 367

150 137 91 423 196
695 947 655 843 628 396

172 89 47 216 89
478 746 526 438

922 678

78 41 36 121 52 253 362 278 291 337 323

0

1000

2000

3000

4000

5000

6000

pe
rs

oa
ne

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

Su
d-

Ve
st Su

d

Su
d-

Es
t

C
en

tr
u Ve

st

N
or

d-
Ve

st

N
or

d-
Es

t

B
uc

ur
eş

ti

Evoluţia imigranţilor pe regiuni de destinaţie

Institutul European din România – Studii de impact (PAIS II)

 52

Graficul nr. 9

3,19
4,45

9,81

8,56

21,91

9,75

4,34

37,99

3,94
3,23

7,01

10,80

23,40

14,74

6,62

30,26

3,08
4,10
5,35

10,36

28,02

10,14

5,13

33,83

2,22
2,71
4,85

9,49

18,95

12,25

3,59

45,94

2,68
2,53
4,34

9,55

24,84

15,44

4,34

36,29

2,77
3,83

7,24

10,53

15,61

16,97

14,64

28,41

1,89
3,04
6,27

7,95

9,29

13,75

18,37

39,45

1,41
2,76
5,22

6,50

8,60

10,51

12,06

52,95

0,952,64
3,97

7,65

5,54

10,89

17,50

50,85

1,57
3,26

8,91

6,07
3,84

7,40

36,31

32,66

1,98
4,91

10,30

6,02

5,58

4,95

27,80

38,47

1,89
3,30
6,71

7,72

10,07

11,04

18,24

41,03

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 1992-
2002

Structura imigranţilor după regiunea de destinaţie, 1992-2002

Bucureşti
Nord-Est
Nord-Vest
Vest
Centru
Sud-Est
Sud
Sud-Vest

Pe locul doi ca destinaţie favorită se situează regiunea Nord-Est, către care s-au îndreptat 18,2%
din totalul imigranţilor sosiţi în aceeaşi perioadă. În 2001, această regiune se situează chiar pe
primul loc (36,3%), devansând Bucureştiul. Pe locul trei ca zonă de primire se situează regiunea
Nord-Vest (11,04% din cei sosiţi în întreg intervalul 1992-2002).

Iniţial, poziţia secundă a fost deţinută de regiunea Vest, care a reuşit să atragă chiar peste un sfert
din total în 1994, dar modificarea caracteristicilor imigraţiei (prin aceea că scade numărul şi
ponderea celor sosiţi din ţări vest-europene şi creşte într-o măsură şi mai mare importanţa
imigraţiei din Republica Moldova) a fost principalul factor care a contribuit la coborârea ei pe
penultimul loc în 2002 (5,58%). În ansamblul intervalului, ponderea acestei regiuni o situează pe
poziţia a patra (10,07%).

Locul cinci îl deţine regiunea Sud-Est, care a primit 6,71% din totalul cumulat al imigranţilor;
ponderea sa prezintă o uşoară tendinţă de creştere spre sfârşitul intervalului.

Regiunile Sud şi Sud-Vest au fost cel mai puţin afectate de fluxurile de migranţi care au pătruns
în România.

Institutul European din Rom
ânia – Studii de im

pact (PAIS II)

53

Tabelul nr. 6. N
um

ărul şi structura im
igranţilor în perioada 1992-2002, pe regiuni de destinaţie

Im

igranţi (persoane)
1992

1993
1994

1995
1996

1997
1998

1999
2000

2001
2002

1992-2002
T

otal
1753

1269
878

4458
2053

6600
11907

10078
11024

10350
6582

68554
N

ord-E
st

76
84

45
160

89
966

2187
1215

1929
3758

1830
12503

Sud-Est
172

89
47

216
89

478
746

526
438

922
678

4597
Sud

78
41

36
121

52
253

362
278

291
337

323
2262

Sud-V
est

56
50

27
99

55
183

225
142

105
162

130
1298

V
est

384
297

246
845

510
1030

1106
867

611
397

367
6905

N
ord-V

est
171

187
89

546
317

1120
1637

1059
1201

766
326

7568
C

entru
150

137
91

423
196

695
947

655
843

628
396

5292
B

ucureşti
666

384
297

2048
745

1875
4697

5336
5606

3380
2532

28129
Structură (total R

om
ânia = 100)

T
otal

100,00
100,00

100,00
100,00

100,00
100,00

100,00
100,00

100,00
100,00

100,00
100,00

N
ord-E

st
4,34

6,62
5,13

3,59
4,34

14,64
18,37

12,06
17,50

36,31
27,80

18,24
Sud-Est

9,81
7,01

5,35
4,85

4,34
7,24

6,27
5,22

3,97
8,91

10,30
6,71

Sud
4,45

3,23
4,10

2,71
2,53

3,83
3,04

2,76
2,64

3,26
4,91

3,30
Sud-V

est
3,19

3,94
3,08

2,22
2,68

2,77
1,89

1,41
0,95

1,57
1,98

1,89
V

est
21,91

23,40
28,02

18,95
24,84

15,61
9,29

8,60
5,54

3,84
5,58

10,07
N

ord-V
est

9,75
14,74

10,14
12,25

15,44
16,97

13,75
10,51

10,89
7,40

4,95
11,04

C
entru

8,56
10,80

10,36
9,49

9,55
10,53

7,95
6,50

7,65
6,07

6,02
7,72

B
ucureşti

37,99
30,26

33,83
45,94

36,29
28,41

39,45
52,95

50,85
32,66

38,47
41,03

Sursa: calculat pe baza datelor IN
S

Institutul European din România – Studii de impact (PAIS II)

 54

Numai 20 din judeţele ţării (aproximativ jumătate) au concentrat peste 90% din totalul
cumulat al imigranţilor perioadei 1992-2002 (Tabelul nr. 7). După Bucureşti, judeţul cu
ponderea cea mai mare a fost Iaşiul (7,7%), urmat de Timiş (4,9%) şi Cluj (4,3). Ponderi
între 2,9%-2% au înregistrat judeţele: Neamţ, Suceava, Constanţa, Braşov, Galaţi, Arad,
Maramureş, Mureş şi Bihor. Numai alte şapte judeţe au mai reprezentat, fiecare în parte,
mai mult de 1% în totalul primirilor de imigranţi (Bacău, Botoşani, Satu Mare, Caraş-
Severin, Vaslui, Prahova, Sibiu), celelalte 22 rămase deţinând ponderi nesemnificative.

Tabelul nr.7. Primele 20 de judeţe din punct de vedere al numărului de imigranţi
sosiţi în perioada 1992-2002

Locul în
ierarhie Judeţul

Total imigranţi în perioada
1992-2002

(persoane)

Pondere în total ţară
(procente, total România =

100)
 Total România 68554 100,0
1 Municipiul Bucureşti 27791 40,5
2 Iaşi 5263 7,7
3 Timiş 3368 4,9
4 Cluj 2914 4,3
5 Neamţ 1955 2,9
6 Suceava 1944 2,8
7 Constanţa 1833 2,7
8 Braşov 1754 2,6
9 Galaţi 1738 2,5
10 Arad 1614 2,4
11 Maramureş 1487 2,2
12 Mureş 1387 2,0
13 Bihor 1356 2,0
14 Bacău 1230 1,8
15 Botoşani 1092 1,6
16 Satu Mare 1090 1,6
17 Caraş-Severin 1086 1,6
18 Vaslui 1019 1,5
19 Prahova 964 1,4
20 Sibiu 913 1,3

 Restul celor 22 de judeţe 6756 9,9
Sursa: calculat pe baza datelor INS

O categorie aparte de imigranţi o reprezintă cei care se află sub incidenţa Convenţiei
din 1951 privind statutul de refugiat. Conform datelor furnizate de Înaltul Comisariat
al Naţiunilor Unite privind Refugiaţii, această categorie de persoane este cuprinsă în
statisticile oficiale privitoare la România începând cu anul 1992 (Tabelul nr. 8 şi
Tabelul nr. 9).

Institutul European din Rom
ânia – Studii de im

pact (PAIS II)

55

 T
abelul nr. 8. R

efugiaţi şi azilanţi în R
om

ânia

persoane

1991
1992

1993
1994

1995
1996

1997
1998

1999
2000

2001

R
efugiaţi

-
520

1.170
1.170

194
269

640
989

1.242
1.685

1.805

C
ereri de azil nou depuse

500
800

-
-

-
588

1.425
1.236

1.670
1.366

2.431

C
ereri de azil soluţionate favorabil conform

convenţiei din 1951

-
-

-
-

-
78

80
175

253
85

83

Perm
ise de şedere pe m

otive um
anitare

-
-

-
-

-
-

-
101

368
86

38

C
ereri respinse

-
-

-
-

-
521

214
2.300

1.648
1.271

2.232

Total cazuri soluţionate
-

-
-

-
-

692
371

2.638
2.353

1.503
2.418

C
azuri răm

ase nesoluţionate la sfârşitul
anului

-
-

-
-

1.994
1.514

1.299
731

45
-

-

R
ata cererilor soluţionate favorabil pe baza

convenţiei din 1951 (%
)

-
-

-
-

-
13,3

5,6
14,2

15,1
6,2

3,4

R
ata totală de soluţionare favorabilă (%

)
-

-
-

-
-

11,3
21,6

10,5
26,4

11,4
5,0

Sursa: U
N

H
C

R
, 2002

Institutul European din Rom
ânia – Studii de im

pact (PAIS II)

56

 T
abelul nr. 9. Soluţionarea cererilor de azil în perioada 1992-2001, în unele ţări şi regiuni

Ţara/regiunea
C

ereri de azil
nou depuse

Soluţionări
favorabile pe

baza
C

onvenţiei din
1951

Soluţionări
favorabile pe
considerente
um

anitare

A
lte cazuri de
refugiaţi

adm
işi şi de

protecţie
tem

porară

T
otal adm

işi

R
ata

solicitărilor
de azil la
m

ia de
locuitori

R
ata celor

adm
işi la

m
ia de

locuitori

- Europa
4.279.208

538.925
521.823

590.134
1.650.882

7,6
2,9

- Europa de V
est

4.065.016
509.619

515.606
589.635

1.614.860
10,5

4,2
- U

niunea E
uropeană

3.749.540
478.741

396.094
517.516

1.392.351
10,0

3,7
- Europa C

entrală
153.467

7.480
6.073

444
13.997

1,6
0,1

Bulgaria
7.745

1.255
2.028

-
3.283

1,0
0,4

C
ehia

48.106
1.302

-
-

1.302
4,7

0,1
U

ngaria
37.575

2.326
3.382

444
6.152

3,8
0,6

Polonia
25.019

1.313
-

-
1.313

0,6
0,0

R
om

ânia
9.516

770
593

-
1.363

0,4
0,1

pondere în Europa Centrală
6,2%

10,3%

9,8%

-

9,7%

-
-

Slovacia
13.275

510
-

-
510

2,5
0,1

Slovenia
12.231

4
70

-
74

6,2
0,0

- A
m

erica de N
ord

1.155.310
275.746

-
1.029.983

1.305.729
3,7

4,2
- A

ustralia/N
oua Zealandă

100.939
22.956

-
101.159

124.115
4,4

5,4
Sursa: U

N
H

C
R

, 2002

Institutul European din România – Studii de impact (PAIS II)

 57

Cu unele fluctuaţii, tendinţa generală a fost aceea de creştere a numărului refugiaţilor şi, de
asemenea, a celor care depun cereri de azil către statul Român, fără însă ca, până în prezent
cel puţin, să poată fi vorba de înregistrarea unor cote alarmante.

În anul 2001, au fost consemnaţi în România un număr de 1805 refugiaţi, fiind depuse 2431
cereri de azil. Din acestea din urmă, numai 83 au fost soluţionate favorabil în conformitate
cu principiile Convenţiei din 1954 (doar 3,4% din total) iar altor 38 de persoane li s-a
acordat dreptul de şedere pe baza unor considerente umanitare. Rata totală de soluţionare
favorabilă a fost, în acelaşi an, de 5%, fiind respinse 2232 cereri de azil.

Comparativ cu anii anteriori, rata simplă şi cea totală de soluţionare favorabilă a unor astfel
de cereri a cunoscut diminuări importante (-9,9 puncte procentuale, respectiv –6,3 puncte
procentuale faţă de anul 1996, sau –2,8 puncte procentuale, respectiv –6,4 puncte
procentuale faţă de anul anterior).

În întregul interval de timp 1992-2001, comparativ cu grupul format din şapte ţări ale
Europei Centrale (Bulgaria, Cehia, Ungaria, Polonia, România, Slovacia şi Slovenia),
România s-a confruntat cu mai puţine probleme în ce priveşte refugiaţii (Tabelul 6).
Această afirmaţie se bazează pe următoarele observaţii:

- numărul cererilor de azil depuse în ţara noastră a reprezentat doar 6,2% din total;

- dintre toate cererile avizate favorabil în Europa Centrală, numai 10,3% au fost
emise de statul Român;

- din totalul permiselor de şedere din considerente umanitare, 9,8% au fost acordate
de ţara noastră;

- rata solicitărilor de azil la mia de locuitori a fost în România de doar 0,4‰ (cea mai
mică), comparativ cu cea înregistrată pe ansamblul celor şapte ţări din Europa Centrală
(1,6‰), cu cea din Uniunea Europeană (10‰), şi chiar cu cea din Australia/Noua Zeelandă
sau America de Nord (5,4‰, respectiv 4,2%)

O asemenea situaţie, în care România a fost şi încă mai continuă, în bună măsură, să fie
ocolită de fluxurile de refugiaţi şi azilanţi nu poate fi explicată dacă nu avem în vedere ca
factor principal declinul economic, sinuozităţile tranziţiei, nivelul general de dezvoltare
economică, care a avut mult de suferit în deceniul trecut şi care, prin ricoşeu, a determinat
ca ţara noastră să reprezinte o destinaţie mai puţin atractivă pentru migraţie, chiar în cazuri
de forţă majoră, şi chiar în comparaţie cu vecini aflaţi în procese similare de tranziţie.15

15 Se apreciază că, în ciuda recesiunii economice generale, principalul tip de migraţie înregistrat în ultimul
deceniu în rândul ţărilor cu economii în tranziţie a avut ca motivaţie criteriul etnic şi cel politic, un rol
însemnat deţinându-l conflictele, inclusiv armate, înregistrate în zonă, inclusiv în cazul vecinilor noştri cei
mai apropiaţi. Numai emigranţii din Iugoslavia au reprezentat circa 2 milioane persoane în intervalul 1990-
1998, însă destinaţia predilectă a acestora a constituit-o ţările dezvoltate ale Europei de Vest, în special
Germania şi Austria.

Institutul European din România – Studii de impact (PAIS II)

 58

4.2. Cetăţenii străini aflaţi pe teritoriul României, la recensămintele din anii 1992 şi
2002

Este important de subliniat că imigranţii definitivi, aşa cum figurează aceştia în statistica
naţională, reprezintă doar o parte din fluxurile de populaţie care au ca destinaţie o anumită
ţară. O imagine completă, exhaustivă şi precisă asupra fenomenului migratoriu dintr-o ţară,
fie că este vorba de intrări sau ieşiri, este, atât pentru un analist cât şi pentru decidenţii
politici, un deziderat ideal, imposibil de atins. Studiile de specialitate asupra acestui
domeniu operează cu o multitudine de indicatori de flux şi de stare, care de multe ori se
suprapun, sau converg parţial/total către una şi aceeaşi categorie conceptuală, fără însă a se
putea stabili o coincidenţă totală. Întrucât stadiul actual de dezvoltare al statisticii naţionale
(chiar şi în cele mai avansate state) nu permite cuantificarea tuturor aspectelor de real
interes în materie, se apelează de regulă la mai mulţi indicatori şi chiar la surse de
informare diferite.

În această ordine de idei, am considerat util pentru demersul nostru să apelăm şi la datele de
recensământ, care, deşi oferă doar o imagine asupra stării de la un anumit moment, prezintă
avantajul că se bucură de cea mai mare credibilitate a informaţiilor oferite. (Ca o paranteză
însă, chiar şi această metodă statistică, considerată unanim drept cea mai viabilă, nu oferă
garanţia comensurării unei componente fundamentale a migraţiei, şi anume cea ilegală.)

La momentul recensământului din anul 2002, în România se aflau 27.910 cetăţeni străini
(Tabelul nr. 10); din aceştia, 18.878 erau bărbaţi, iar 9032 femei; din total, 20.738 persoane
figurau în ţară de peste 12 luni, ceea ce ne-ar permite, conform definiţiei internaţional
acceptate, să le considerăm a fi imigranţi pe termen lung.

Tabelul nr. 10. Cetăţeni străini în România, la recensământul din 2002, după
ţara/zona de cetăţenie (total, pe sexe şi după durata şederii)

persoane
Total din Total, după durata şederii:

Ţara/zona de cetăţenie Ambele
sexe Femei Bărbaţi sub trei

luni 3-11 luni 12 luni şi
peste

Total 27910 9032 18878 4406 2766 20738
Ţări din Europa, din care: 14568 5488 9080 3430 2097 9041
 -Ţări din UE 15 8273 2165 6108 2475 502 5296
 -Ţări ce urmează să adere la UE (10) 612 290 322 250 52 310
 -Ţări europene din afara UE 25 5683 3033 2650 705 1543 3435
Ţări din Asia 8944 2130 6814 379 288 8277
Ţări din alte continente 4398 1414 2984 597 381 3420
Sursa: Calculat pe baza datelor din Recensământul populaţiei şi al locuinţelor 2002, INS, Bucureşti, 2003

Din totalul străinilor aflaţi pe teritoriul României la acel moment, mai mult de jumătate
(52,2%) deţineau cetăţenia unei ţări din Europa (Tabelul nr. 11). Cetăţenii Uniunii
Europene reprezentau 29,6% din totalul străinilor, cei ai ţărilor care urmează să adere în
2004 doar 2,2%, în timp ce celorlalte ţări din Europa (din afara UE25) le reveneau 20,4%.

O prezenţă însemnată se constată şi în cazul cetăţenilor aparţinând unor ţări asiatice (32%
din total), în timp ce celorlalte continente (America, Africa, Oceania) le reveneau,
împreună, 15,8%.

Institutul European din România – Studii de impact (PAIS II)

 59

Tabelul nr. 11. Structura cetăţenilor străini din România, în funcţie de ţările/zonele de
cetăţenie (total, pe sexe şi după durata şederii), la recensământul din 2002

procente (total România = 100)
Total cetăţeni străini după durata şederii:

Ţara/zona de cetăţenie Ambele
sexe Femei Bărbaţi sub trei

luni 3-11 luni 12 luni şi
peste

Total 100,0 100,0 100,0 100,0 100,0 100,0
Ţări din Europa, din care: 52,2 60,8 48,1 77,8 75,8 43,6
 -Ţări din UE 15 29,6 24,0 32,4 56,2 18,1 25,5
 -Ţări ce urmează să adere la UE (10) 2,2 3,2 1,7 5,7 1,9 1,5
 -Ţări europene din afara UE 25 20,4 33,6 14,0 16,0 55,8 16,6
Ţări din Asia 32,0 23,6 36,1 8,6 10,4 39,9
Ţări din alte continente 15,8 15,7 15,8 13,5 13,8 16,5
Sursa: Calculat pe baza datelor din Recensământul populaţiei şi al locuinţelor 2002, INS, Bucureşti, 2003

Din totalul străinilor, numai 32,4% erau persoane de sex feminin, restul de 67,6 procente
revenindu-le bărbaţilor (Tabelul nr. 12). În cazul străinilor provenind din Uniunea
Europeană şi din Asia, structura pe sexe se caracterizează prin disparităţi şi mai mari,
bărbaţii reprezentând aproximativ trei sferturi din total. O mai mare echilibrare între sexe se
constată în cazul cetăţenilor proveniţi din ţările europene din afara UE25, pentru care
femeile sunt majoritare (53,4%) şi din cele 10 ţări ce urmează să adere anul acesta la UE (o
pondere de 47,4% a femeilor).

Dacă, în general, numărul cetăţenilor străini din România variază invers proporţional cu
distanţa dintre ţara noastră şi ţara de cetăţenie, durata şederii pare să crească pe măsură
ce nou venitul are de străbătut o distanţă mai mare pentru a călători între locul natal şi cel
actual. Astfel, în funcţie de durata şederii, cele mai stabile contingente erau reprezentante
de cetăţenii ţărilor din Asia, care, în proporţie de 92,5%, se aflau pe teritoriul României
pentru o perioadă mai mare de 12 luni. Pe locul doi din acelaşi punct de vedere se situau
cetăţenii proveniţi din alte continente decât Europa şi Asia. Duratele mai reduse de şedere
(până la 3 luni) tind să caracterizeze străinii proveniţi din ţările care aderă în 2004 la UE
(40,8%), pe cei din actuala UE15 (29,9%) şi, în general, pe europeni.

Totuşi, pe ansamblul străinilor, se remarcă o şedere mai mare de 12 luni pentru aproximativ
trei sferturi dintre aceştia, ceea ce reprezintă un posibil semnal că intenţia de a rămâne
definitiv pe teritoriul ţării reprezintă o variantă de luat în calcul, cel puţin pentru o parte
dintre ei.

Institutul European din România – Studii de impact (PAIS II)

 60

Tabelul nr. 12. Structura cetăţenilor străini din România, pe sexe şi după durata
şederii, la recensământul din 2002 (total şi pe ţări/zone de cetăţenie)

procente (total zonă de cetăţenie = 100)
Din care, pe sexe din care, după durata şederii:

Ţara/zona de cetăţenie Total
Femei Bărbaţi sub trei

luni
3-11
luni

12 luni şi
peste

Total 100,0 32,4 67,6 15,8 9,9 74,3

Ţări din Europa, din care: 100,0 37,7 62,3 23,5 14,4 62,1

 -Ţări din UE 15 100,0 26,2 73,8 29,9 6,1 64,0

 -Ţări ce urmează să adere la
UE (10)

100,0 47,4 52,6 40,8 8,5 50,7

 -Ţări europene din afara UE
25

100,0 53,4 46,6 12,4 27,2 60,4

Ţări din Asia 100,0 23,8 76,2 4,2 3,2 92,5

Ţări din alte continente 100,0 32,2 67,8 13,6 8,7 77,8
Sursa: Calculat pe baza datelor din Recensământul populaţiei şi al locuinţelor 2002, INS, Bucureşti, 2003

În ce priveşte localizarea lor pe medii, majoritatea covârşitoare a străinilor se
concentrează în urban, indiferent de ţara/zona de provenienţă, sex, sau durata şederii. Pe
ansamblul lor, 91,8% se aflau în mediul urban şi doar 8,2% la sate. Cea mai slabă prezenţă
în rural se constată în cadrul străinilor proveniţi din Asia (3%), alte continente decât Europa
şi Asia (5,3%) şi Uniunea Europeană (8,8%). O preferinţă peste medie pentru mediul rural
(dar tot redusă ca importanţă relativă) o înregistrează cetăţenii străini din ţări ale Europei
care nu sunt membre ale UE25 (17%) şi, respectiv, din cele 10 ţări care au aderat de curând
la Uniune (14,4%).

Cea mai mare pondere a celor care sunt localizaţi la sate se constată în cazul cetăţenilor
provenind din cele 10 noi ţări membre ale UE, care au o durată a şederii cuprinsă între 3-11
luni (36,5%), precum şi în situaţia persoanelor care deţin cetăţenia unei ţări europene din
afara zonei de extindere a UE şi care se află pe teritoriul României de mai mult de 12 luni
(20,3%).

Comparativ cu recensământul din anul 1992 (moment în care, de altfel, România
parcursese deja doi ani pe drumul tranziţiei la economia de piaţă iar circulaţia persoanelor
nu mai era supusă restricţiilor din perioada regimului anterior), numărul cetăţenilor străini
prezenţi pe teritoriul ţării era mai mare în 2002 în termeni absoluţi cu aproximativ 25.000
persoane, iar în termeni relativi de 9,4 ori (Tabelul nr. 14). Se poate afirma deci că, în
decursul celor 10 ani, România a devenit o destinaţie mult mai interesantă (în scop de
afaceri, studii, alte considerente) pentru cetăţenii altor ţări; în plus, având în vedere că
marea majoritate a acestora au o durată a şederii de peste 12 luni, caracteristicile de ţară de
imigraţie sunt din ce în ce mai clar definite.

Ca număr de persoane, se constată că străinii proveniţi din Europa, pe de o parte, şi cei din
afara bătrânului continent, pe de altă parte, prezintă creşteri apropiate ca valoare, deşi prima
categorie îşi menţine supremaţia (+13079 persoane, comparativ cu +11992 persoane). Din
acelaşi punct de vedere, ţările membre ale UE15 le devansează pe cele nemembre sau pe
noile aderente.

Institutul European din România – Studii de impact (PAIS II)

 61

Institutul European din Rom
ânia – Studii de im

pact (PAIS II)

62

 Tabelul nr. 13. Structura pe m
edii a cetăţenilor străini din R

om
ânia la recensăm

ântul din 2002 (total, pe sexe, după durata şederii şi
pe ţări/zone de cetăţenie)

procente (total m
edii = 100)

Total, am
bele sexe

T
otal, fem

ei
T

otal, bărbaţi
cu şedere sub trei

luni
cu şedere între 3-11

luni
cu şedere peste 12

luni
Ţ

ara/zona de cetăţenie
U

rban
R

ural
U

rban
R

ural
U

rban
R

ural
U

rban
R

ural
U

rban
R

ural
U

rban
R

ural
T

otal
91,8

8,2
88,6

11,4
93,4

6,6
94,0

6,0
88,0

12,0
91,9

8,1
Ţ
ări din Europa, din care:

87,8
12,2

83,5
16,5

90,4
9,6

93,3
6,7

85,6
14,4

86,2
13,8

 -Ţ
ări din U

E
 15

91,2
8,8

89,8
10,2

91,7
8,3

94,3
5,7

84,9
15,1

90,4
9,6

 -Ţ
ări ce urm

ează să adere la U
E (10)

85,6
14,4

84,5
15,5

86,6
13,4

88,4
11,6

63,5
36,5

87,1
12,9

 -Ţ
ări europene din afara U

E
 25

83,0
17,0

78,9
21,1

87,8
12,2

91,3
8,7

86,6
13,4

79,7
20,3

Ţ
ări din A

sia
97,0

3,0
98,7

1,3
96,4

3,6
96,8

3,2
95,5

4,5
97,0

3,0
Ţ
ări din alte continente

94,7
5,3

93,3
6,7

95,4
4,6

96,1
3,9

95,3
4,7

94,4
5,6

Sursa: Calculat pe baza datelor din R
ecensăm

ântul populaţiei şi al locuinţelor 2002, IN
S, B

ucureşti, 2003

Institutul European din România – Studii de impact (PAIS II)

62

În termeni relativi, cea mai importantă creştere au cunoscut-o cetăţenii străini proveniţi din UE15,
al căror număr a crescut de peste 19 ori, în timp ce la polul opus se situează cel 10 ţări nou intrate
în Uniune, care şi-au sporit prezenţa pe teritoriul României de “numai” 1,6 ori.

Tabelul nr. 14. Dinamica cetăţenilor străini între recensămintele din anii 1992 şi 2002 (total
şi pe ţări/zone de cetăţenie)

Ţara de cetăţenie (zona) 1992
(persoane)

2002
(persoane)

Diferenţe
(persoane

Indice de creştere
(procente, 1992 =

100)
Total 2959 27910 24951 943,2
Europa, din care: 1499 14568 13079 971,8
 - UE 15 433 8273 7840 1910,6
 - Ţări ce urmează să adere la UE (10) 375 612 237 163,2
 - Ţări europene din afara UE 25 691 5683 4992 822,4
Ţări din alte continente 1450 13342 11992 920,1

Sursa: Calculat pe baza datelor din Recensământul populaţiei şi al locuinţelor 2002, INS, Bucureşti, 2003 şi
Recensământul populaţiei şi locuinţelor 1992, INS, Bucureşti, 1994

Deşi observaţiile detaliate pe ţări de cetăţenie nu au putut cuprinde toate statele (pentru unele, ca
de exemplu Republica Moldova, recensământul din 1992 nu oferă informaţii) se poate constata că
prezenţa străinilor în România a crescut cu precădere în ce priveşte cetăţenii din Germania (de
147,3 ori), Regatul Unit (81,3 ori), Olanda (61,5 ori), Italia (3,6 ori) etc.

La momentul recensământului din 2002, atât în termeni absoluţi cât şi relativi, cea mai însemnată
prezenţă în România se înregistra în cazul persoanelor având cetăţenia Republicii Moldova (3576
persoane, respectiv 12,8% din totalul străinilor), urmaţi de cei din Italia (2378 persoane, respectiv
8,5%), Turcia (2344 persoane, 8,4%), China (1943 persoane, 7%), Germania (1767, 6,3%),
Grecia (1681 persoane, 6%), Siria (1180 persoane, 4,2%), SUA (1129 persoane, 4%), celorlalte
ţări revenindu-le ponderi sub 3% în total.

Comparativ cu măsurătorile efectuate prin recensământ, datele furnizate de Ministerul de Interne
conduc la evaluări mult superioare. Astfel, la nivelul aceluiaşi an (2002), s-au aflat în evidenţa
Autorităţii pentru Străini un număr de 72859 cetăţeni străini (cu 44949 mai mulţi). Dintre aceştia,
24% proveneau din ţări ale Uniunii Europene (vezi Graficul nr. 10)

Institutul European din România – Studii de impact (PAIS II)

63

Tabelul nr. 15. Cetăţenii străini prezenţi în România la recensămintele din anii 1992 şi
2002 (după ţara de cetăţenie – selectiv)

Ţara de cetăţenie
1992

(persoane)
2002

(persoane)
Indice, 1992=100

(procente)
Diferenţe

(persoane)
Germania 12 1767 14.725,0 1755
Regatul Unit 7 569 8.128,6 562
Olanda 4 246 6.150,0 242
Portugalia 1 42 4.200,0 41
Spania 4 155 3.875,0 151
Italia 66 2378 3.603,0 2312
Belgia 5 146 2.920,0 141
Franţa 29 806 2.779,3 777
Danemarca 2 41 2.050,0 39
Austria 14 225 1.607,1 211
Suedia 11 150 1.363,6 139
Total cetăţeni străini 2959 27910 943,2 24951
Albania 25 226 904,0 201
Grecia 278 1681 604,7 1403
Bulgaria 92 215 233,7 123
Polonia 47 96 204,3 49
Ungaria 296 417 140,9 121

Sursa: Calculat pe baza datelor din Recensământul populaţiei şi al locuinţelor 2002, INS, Bucureşti, 2003
şi Recensământul populaţiei şi locuinţelor 1992, INS, Bucureşti, 1994

În perioada 2000-2003, numărul cetăţenilor străini aflaţi în evidenţa Autorităţii pentru Străini a
scăzut la mai puţin de jumătate (de la 104682 persoane la 44760 persoane), în condiţiile în care
ponderea celor proveniţi din UE15 a scăzut de la 27% la 23%.

Se constată însă o creştere a numărului persoanelor cărora nu li s-a permis intrarea în ţară, de la
62135 persoane în 2001, la 80729 persoane în 2002, respectiv 80332 persoane în 2003 (vezi
Graficul nr. 11), ca urmare în principal a aplicării unei noi legislaţii în domeniu, precum şi a
măsurilor întreprinse în vederea întăririi controlului la frontieră.

Ca motivaţie a acestei interdicţii, pe primul loc se află lipsa mijloacelor de întreţinere a
solicitanţilor (40% în 2002, 57% în 2003), probleme de natura celor vamale (33,1% în 2002,
27,1% în 2003) şi prezentarea unor documente false sau cu nereguli (14,6%, respectiv 8%).

În ordine descrescătoare, cei mai mulţi dintre ei provin din Ungaria (33%), Republica Moldova
(25%), Serbia (18%), Ucraina (6.8%), Bulgaria (6.3%), Turcia (3%), Macedonia (0.4%),
Federaţia Rusă (0.2%), Siria (0.1%) ş.a.

Institutul European din România – Studii de impact (PAIS II)

64

Graficul nr. 10

.

28328

74354

23609

61737

17336

53521

10278

32479

0

20000

40000

60000

80000

100000

120000

pe
rs

oa
ne

2000 2001 2002 2003

Numărul cetăţenilor străini aflaţi în evidenţa Autorităţii pentru Străini

Tari terte
UE 15

Graficul nr. 11

62135

32232

26728

11752

10017

45765

21766

6398

6403

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

persoane

2001 2002 2003

Numărul cetăţenilor străini cărora nu li s-a permis intrarea în România

- alte motive legale
- documente false sau cu nereguli
- probleme de natura celor vamale
- fără mijloace de întreţinere

TOTAL

TOTAL TOTAL

80729 80332

Institutul European din România – Studii de impact (PAIS II)

65

De asemenea, a fost refuzată ieşirea din România a unui număr de aprox. 4400 cetăţeni străini,
cauzele fiind aproape aceleaşi ca şi în cazul neacordării permiselor de intrare în ţară. Şi aici ţările
de origine sunt Republica Moldova (35.5%), Bulgaria (9.6%), Turcia (8.9%), Ucraina (6.3%),
Ungaria (4.4%), Serbia (3.1%), Polonia(2.6%) ş.a.

În afara acestora, prin intensificarea activităţii desfăşurate de poliţia de frontieră, au fost depistate
un număr de 1503 persoane în 2002, respectiv 552 persoane în 2003, care încercau să intre ilegal
în România, prin traversarea „frontierei verzi”, cu sprijinul a 285 călăuze/transportatori.

Conform aprecierilor Ministerului Administraţiei şi Internelor, filierele şi rutele migraţiei ilegale
cunosc un proces continuu de adaptare şi diversificare, inclusiv prin apelarea la modalităţi
„mascate”, combinându-se migraţia legală cu cea ilegală şi alte fenomene infracţionale.

În ceea ce priveşte profilarea reţelelor mafiote străine care acţionează în România, Raportul
Inspectoratului General al Poliţiei de Frontieră din cadrul MAI prezintă următoarea situaţie a
specializării lor în săvârşirea unor fapte ilegale la frontieră: chinezii – scoaterea de valută din
ţară, migraţie ilegală; irakienii – migraţie ilegală; turcii – migraţie ilegală, scoaterea de valută din
ţară, trafic de droguri, braconaj; bulgarii – migraţie ilegală, contrabandă, braconaj; ucrainienii –
migraţie ilegală, prostituţie, trafic de armament şi muniţie; ruşii – migraţie ilegală, trafic de
maşini, armament şi muniţie, calăuze, prostituţie; italienii – trafic de maşini, armament şi
muniţie, calăuze prostituţie; sârbii – călăuze migraţie ilegală şi prostituţie, trafic de maşini;
iranienii – migraţie ilegală, trafic de droguri; moldovenii – migraţie ilegală, prostituţie, trafic de
ţigări, contrabandă cu mărfuri, trafic de droguri; columbienii – migraţie ilegală; sirienii - migraţie
ilegală, scoaterea de valută din ţară; polonezii – trafic de droguri; maghiarii – contrabandă (în
special cu benzină), trafic ilegal de persoane; românii - migraţie ilegală, prostituţie şi cerşetorie,
contrabandă, trafic de maşini furate, trafic de droguri, braconaj.

Buna gestionare a fenomenelor infracţionale transfrontaliere necesită continuarea eforturilor pe
care Poliţia de Frontieră Română le depune pentru îndeplinirea obiectivelor de aderare a
României la UE în domeniul său de interes, obiective care vizează: adaptarea legislaţiei naţionale
în domeniul managementului şi controlului frontierei la cerinţele acquis-ului comunitar, creşterea
capacităţii instituţionale pentru controlul şi managementul frontierei, azil şi migraţie, pregătirea
personalului PRF în concordanţă cu noul cadru legislativ, prevenirea şi combaterea
infracţionalităţii transfrontaliere, în special a migraţiei ilegale, întărirea controlului intrării şi
tranzitării pe aeroporturile internaţionale ale României, reglementarea raporturilor juridice de
colaborare la frontieră cu statele vecine, dezvoltarea cadrului legislativ pentru politica de vize,
lupta împotriva corupţiei în rândul personalului propriu.

4.3. Perspective ale imigraţiei în România
Conform analizelor de până acum, putem spune că, cel puţin în perioada actuală, România nu se
confruntă cu probleme majore în ce priveşte imigranţii, refugiaţii, sau populaţia cu cetăţenie
străină. Afirmaţia este valabilă atât comparativ cu ţările dezvoltate, care au fost şi vor fi mereu
destinaţia predilectă a unor astfel de fluxuri migratorii, dar chiar şi în comparaţie cu ţări care
parcurg procese similare de tranziţie şi care dispun şi de poziţii geo-politice asemănătoare.

Dacă în cazul imigraţiei legale definitive componenta principală a constituit-o repatrierile,
motivaţia majoră a imigraţiei ilegale rămâne aceea de tranzit, având ca destinaţie una din ţările
dezvoltate ale Europei Occidentale. Dar, există suficiente motive pentru a concluziona că

Institutul European din România – Studii de impact (PAIS II)

66

problema imigraţiei având ca destinaţie finală România nu va mai putea fi considerată ca una
colaterală, lipsită de importanţă:

- aderarea României la Uniunea Europeană va presupune, mai devreme sau mai târziu, o reducere
a decalajelor încă marcante în ceea ce priveşte nivelul de trai între ţara noastră şi economiile
dezvoltate; automat însă, decalajul faţă de ţările mai slab dezvoltate se va mări, astfel încât acest
tip fundamental de „push factor”, care până în prezent acţiona mai degrabă ca inhibator, îşi va
face cu siguranţă simţite efectele;

- chiar în condiţiile actuale, în ultimii ani, numai componenta legală a imigraţiei ajunge aproape
să o egaleze sau chiar să o depăşească (în 2001) pe cea a emigraţiei (tot legale);

- informaţiile oferite de Ministerul Administraţiei şi Internelor duc la concluzia că, fără o
securizare adecvată a frontierelor, numărul imigranţilor definitivi şi/sau de tranzit în România ar
fi fost mult mai mare decât cel înregistrat efectiv (de până la 7-8 ori mai mare, având în vedere
numărul persoanelor returnate de la frontieră, al celor depistaţi ilegal etc.);

- România va trebui să îşi asume rolul de frontieră estică a Uniunii Europene; este de notorietate
faptul că, la nivel mondial, cel puţin din punct de vedere demografic, dar şi din cel al
dificultăţilor întâmpinate în plan economic, Asia este considerată principalul rezervor migratoriu
al secolului XXI, iar faţă de acest continent ne leagă o frontieră verde, relativ uşor de străbătut, pe
care s-au format deja rute de migraţie legală/ilegală, capabile să se adapteze la modificările
conjuncturale.

Fiind vorba de un fenomen relativ nou pentru ţara noastră, extrapolările (bazate pe un număr mic
de ani de observaţie) nu pot fi suficient şi coerent justificate în termeni metodologico-ştiinţifici.
Aceasta cu atât mai mult cu cât, în general, fluxurile migratorii nu au decât într-o mică măsură o
componentă stabilă, predictibilă, ele manifestând prin definiţie o mare sensibilitate la modificările
conjuncturii politice, economice, geo-strategice, la nivel local, regional şi mondial.

Tocmai de aceea, apreciem că rezultatele obţinute prin simpla extrapolare a situaţiei anterioare
(Graficul nr. 12) folosind o regresie liniară nu pot fi receptate decât ca un exerciţiu de gândire,
care ar trebui să ofere o bază minimă de pornire în fundamentarea unei politici naţionale în
domeniul imigraţiei. Fără pretenţia unei predicţii cu şanse reale de a se realiza în practică,
tendinţa de creştere a numărului imigranţilor legali constată în ultimii 10-14 ani – care, dacă şi-ar
menţine în mod liniar aceleaşi caracteristici ar putea conduce la înregistrarea unui număr anual de
imigranţi de circa 15000-18000 persoane la nivelul anilor 2007-2010 - trebuie totuşi să pună
autorităţile în gardă cu privire la măsurile care vor fi necesare pentru a nu se ajunge la situaţii de
criză, în cazul în care ar fi luate pe nepregătite. Avem în vedere aici atât măsuri de ordin strategic
– de politică naţională şi internaţională – modificări şi adaptări în plan legislativ-instituţional, cât
şi îmbunătăţiri şi dezvoltări ale infrastructurii capabile să respingă, sau, dimpotrivă, să primească
şi să gestioneze corespunzător aceste fluxuri. Nu trebuie pierdut din vedere aici nici aspectul
demografic, nici cel psiho-social, pe care îl presupune integrarea noilor veniţi în societatea
românească, după cum extrem de importantă ni se pare în acest context evaluarea cât mai exactă
a implicaţiilor în plan economic ale unui asemenea fenomen.

Institutul European din România – Studii de impact (PAIS II)

67

Graficul nr. 12

Dinamica numărului de imigranţi

1602 1753
1269

878

4458

2053

6600

11907

10078

11024
10350

6582

y = 955,71x - 499,26
R2 = 0,6552

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

pe
rs

oa
ne Total

Extrapolare liniară

2003 2004 2005 2006 2007

Ca ţară de graniţă a viitoarei Uniuni Europene, România va prelua rolul de zonă tampon în faţa
fluxurilor de persoane care vor să intre pe teritoriul UE, cu deosebire a celor care apelează la
mijloace de transport terestre. De asemenea, după aderare, un aspect esenţial îl va constitui modul
cum este reglementată politica în domeniul migraţiei la nivel comunitar. Spre exemplu,
Convenţia de la Dublin din 1990, completată de Regulamentul Consiliului nr. 343/2003,
stabileşte criteriile şi mecanismul de determinare a „statului responsabil” privind soluţionarea
cererilor de azil depuse de cetăţenii unor terţe ţări. Conform acestora, atunci când se dovedeşte că
un solicitant de azil a trecut ilegal frontiera pentru a intra în teritoriul UE, „statul responsabil” de
soluţionarea cererii sale este cel pe teritoriul căruia a avut loc trecerea ilegală16, chiar dacă
cererea de azil este depusă către alt stat membru. În această situaţie, aplicantul cade în grija
statului responsabil, care este obligat să îl reprimească şi să îi acorde asistenţa necesară pentru
clarificarea situaţiei sale.

Din această perspectivă, principalul obiectiv al politicii imigraţiei va trebui să îl constituie, pe
lângă securizarea frontierelor ţării, şi o bună gestionare a politicii în materie, atât a celei interne
(condiţii restrictive de acordare a vizelor, acorduri de colaborare cu principalele state de origine
etc.), cât şi a celei de la nivel comunitar (armonizarea politicii UE în domeniul migraţiei,
negocierea unor condiţii speciale pentru ţările de graniţă, cum este cazul României, partajarea

16 În Germania, de exemplu, într-o perioadă când această ţară asigura şi rolul de graniţă externă a UE, numărul celor
prinşi la trecerea ilegală a frontierei a variat între 54298 persoane în 1993, 27024 persoane în 1996, respectiv 40201
persoane în 1998.

Institutul European din România – Studii de impact (PAIS II)

68

efortului financiar şi logistic în securizarea frontierelor şi soluţionarea cererilor de azil,
gestionarea comună a problemei refugiaţilor etc.), pentru a nu se ajunge la situaţia în care
România, ca stat de graniţă, să fie nevoită să suporte singură o mare parte din afluxul imigranţilor
ilegali care încearcă să pătrundă pe teritoriul UE.

În prezent, se apreciază că fluxul mondial de migranţi se situează între 5-10 milioane persoane
anual, incluzând atât partea legală, cât şi cea ilegală a migraţiei (Tabelul nr. 16). Din totalul
acestui flux, numai o parte are ca destinaţie ţările occidentale. În 1965, ponderea respectivă era de
36,5%, în 1990 de 43,4% iar în 2000 40%. Dacă vom considera că aceste caracteristici se vor
menţine şi pe viitor, rezultă că statele dezvoltate ale lumii se pot aştepta să primească în
continuare un număr însemnat de imigranţi, cuprins între 1,8-4 milioane de persoane anual (am
exclus din calcule ponderea înregistrată la nivelul anului 1990, întrucât ulterior au avut loc
modificări importante în regimul migraţiei în majoritatea ţărilor receptoare, în special în UE,
fenomen care îşi pune amprenta atât asupra dimensiunii migraţiei ilegale, dar mai ales a celei
legale).

Nu toţi imigranţii se vor îndrepta însă către Uniunea Europeană. Pentru a aprecia, chiar şi
aproximativ, care va fi numărul acestora din urmă, am putea utiliza două repere:

- pe de o parte, ca limită pe care o putem considera ca maximă, o pondere de 50% în cadrul
ţărilor dezvoltate (având în vedere că, în totalul sosirilor de străini în ţările membre
OCDE, UE25 a reprezentat 45,8% în intervalul 1990-1994, 39,9% în intervalul 1995-
1999, respectiv 43% în anul 2000);

- pe de altă parte, ca limită minimă, ponderea actuală a Europei în stocul total de migranţi la
nivel mondial, care în anul 2000 a fost de 32,1%.

Prin combinarea premiselor anterioare, ar rezulta un aflux anual de imigranţi (legali şi ilegali) în
Uniunea Europeană de 0,6-2 milioane persoane, cifre care nu contrazic diferitele estimări
naţionale şi/sau internaţionale în domeniu.

Presupunem în continuare că, în următorii ani, aceste cifre nu se vor modifica simţitor. Odată cu
aderarea României la Uniunea Europeană, o parte a celor care îşi aleg această destinaţie, pentru a
pătrunde în Uniune, vor intra în ţara noastră. Dacă, în ce priveşte componenta legală a acestora,
este de aşteptat ca majoritatea covârşitoare să aleagă una din ţările membre mai dezvoltate din
punct de vedere economic, cei care vor trece graniţa ilegal, vor cădea automat în sarcina ţării
noastre. Este extrem de dificil de estimat care va fi ponderea sau numărul total al acestora, fie că
este vorba de imigranţii legali, fie de cei legali. Tocmai de aceea, pentru a ne lua cât mai multe
precauţii posibile, am apelat la trei variante:

- prima are în vedere că decalajele din punct de vedere al nivelului de dezvoltare
economică dintre România şi celelalte ţări membre vor continua să existe chiar şi mulţi
ani după aderare, ceea ce conduce la ideea că preferinţa imigranţilor UE de a se stabili în
ţara noastră va fi extrem de redusă: 1%; tocmai de aceea, putem considera că este vorba
de o variantă minimă;

- cea de a doua apelează la criteriul demografic, presupunând că noii sosiţi se repartizează
uniform între ţările membre, corespunzător ponderii fiecăreia în populaţia totală a UE;
conform acestui raţionament (destul de simplist şi uşor de contrazis, de altfel), ar trebui ca
România să găzduiască cca. 4,4% din imigranţii UE;

- cea de-a treia variantă acordă o importanţă mult mai mare imigraţiei ilegale şi poziţiei pe
care o va deţine România într-o Uniune lărgită, şi anume cea de graniţă externă; se are, de

Institutul European din România – Studii de impact (PAIS II)

69

asemenea, în vedere că frontiera terestră este mai uşor de trecut; în plus, comparativ cu
alte state aflate în extremitatea estică (ţările baltice), România este mai apropiată ca
distanţă de nucleul central al ţărilor membre bogate; pentru a avea o limită maximă a
evaluărilor posibile, chiar cu riscul că poate fi acuzată de exagerări „catastrofice”, vom
apela şi la această variantă, considerând deci că 10% din imigranţii UE vor sosi în
România.

Combinând aceste ultime trei premise cu evaluările anterioare privind imigraţia anuală în UE,
obţinem o plajă extrem de largă de posibilităţi (nu mai puţin de 24 de variante). Limita inferioară,
obţinută în condiţiile manifestării celor mai restrictive/nestimulative condiţii/factori de imigraţie,
se ridică la un număr anual de imigranţi de 5,9 mii persoane, puţin sub raportările efective ale
anului 2002. Însă, limita superioară de 200000 persoane anual (obţinută, subliniem încă o dată, pe
baza unor premise extrem de permisive şi făcând abstracţie da alţi factori limitativi) se ridică mult
peste ceea ce România este pregătită şi/sau obişnuită să gestioneze în materie de migraţie.

Tabelul nr. 16 Variante privind imigraţia anuală în România, ca ţară membră UE
Premise Variante posibile privind imigraţia anuală în UE

Fluxul anual de migranţi la nivel
mondial

(milioane persoane)
5 5 5 5 10 10 10 10

Ponderea ţărilor dezvoltate în
fluxul anual de migranţi

(%)
36,5 36,5 40,0 40,0 36,5 36,5 40,0 40,0

Ponderea UE în fluxul anual de
migranţi către ţările dezvoltate

(%)
32,1 50,0 32,1 50,0 32,1 50,0 32,1 50,0

Fluxul anual de imigranţi în UE

(milioane persoane) 0,6 0,9 0,6 1,0 1,2 1,8 1,3 2,0

Variante rezultative pentru imigraţia anuală în România, ca ţară

membră a UE

(mii persoane)

1%
5,9 9,1 6,4 10,0 11,7 18,3 12,8 20,0

4,4%
25,8 40,2 28,2 44,0 51,6 80,3 56,5 88,0

Ponderea
României în

totalul imigraţiei
având ca

destinaţie UE 10%
58,6 91,3 64,2 100,0 117,2 182,5 128,4 200,0

Sursa: calcule proprii, pornind de la evaluări ale diverşilor autori privind migraţia la nivel mondial.

Din totalul celor 24 de variante, 21 depăşesc cifra anuală de 10000 persoane, iar 17 prezintă
valori mai mari de 20000. In cinci cazuri, imigraţia anuală în România este mai mare de 100000
persoane, iar în 12 situaţii se situează între 20000-100000 persoane. Media tuturor celor 24 de
variante este de 60,5 mii imigranţi anual.

Chiar în cazul în care România nu va absorbi decât 1% din numărul total al imigranţilor care
sosesc anual în UE, este totuşi posibil să fie nevoită să facă faţă unui aflux de persoane mult mai

Institutul European din România – Studii de impact (PAIS II)

70

mare decât cel de până acum: triplu, comparativ cu anul 2002, respectiv dublu, comparativ cu
anii 2000 sau 2001. Variantele care ar putea fi caracterizate ca moderate prevăd un contingent
anual de imigranţi de ordinul a 25000-60000 persoane.

România va trebui să pună la punct un sistem complex de gestionare a imigraţiei, asigurând,
inclusiv sau în totalitate din fonduri proprii, mijloace de cazare şi de subzistenţă, servicii de
integrare socială şi economică etc. Numai efortul financiar pe care îl presupune găzduirea
interimară a refugiaţilor sau a solicitanţilor de azil până la finalizarea cererii depuse – care nu
reprezintă decât o mică parte din totalul cheltuielilor ocazionate de gestionarea acestui proces –
poate atinge valori însemnate17. Astfel de situaţii trebuie pregătite din timp, mai ales întrucât, spre
deosebire de cazul emigraţiei, unde pierderile/câştigurile se măsoară în termeni de costuri
comparative (care ar fi câştigul/pierderea ţării în urma plecării definitive, cât pierde statul ca
investiţie nerecuperată în capital uman etc.), imigraţia presupune inclusiv costuri financiare
imediate, concrete, care nu suportă amânare.18

17 În Grecia, de pildă, într-unul din centrele de primire, costul zilnic ce revine pe un asistat era în anul 1999 de
aproximativ 9 EUR; în condiţiile în care, în prezent, salariul minim nu reprezintă în România mai mult de 2,9 EUR
pentru o zi de lucru normală, este evident că ţara noastră nu îşi va putea permite să aloce acestor obiective – numai
prin efortul propriu - fonduri comparabile, mai ales în condiţiile unei imigraţii în creştere.

18 Tot cu titlu de exemplu, în 1999, Finlanda cheltuia pentru 3106 azilanţi şi refugiaţi peste 33 milioane EUR, adică
aproape 10000 EUR anual pe un asistat. La un cost unitar chiar şi de 10 ori mai mic, şi în România ar rezulta sume
totale deloc de neglijat, comparativ cu posibilităţile bugetului naţional. Dacă numai 10% din imigranţii estimaţi în
calculele noastre ar intra în categoria celor care solicită asistenţă, cheltuielile s-ar putea ridica la 0,6-20 milioane
EUR, variantei medii corespunzându-i o sumă de 6 milioane EUR anual.

Institutul European din România – Studii de impact (PAIS II)

71

CAPITOLUL 5. EFECTELE ADERĂRII ROMÂNIEI LA UE ASUPRA
EMIGRAŢIEI CĂTRE STATELE MEMBRE ALE UE

5.1. Dimensiuni, caracteristici, efecte ale emigraţiei în cazul României

5.1.1. Aprecieri globale
Emigraţia reprezintă forma «clasică» a mişcării migratorii a populaţiei, caracterizată prin
fluxuri definitive ieşire-intrare, cu schimbarea reşedinţei de domiciliu. Dacă în secolele trecute
reprezenta principala formă de circulaţie externă, în prezent şi mai cu seamă în viitor pierde din
intensitate, migraţia temporară pentru muncă devenind predominantă.

În România, numărul emigranţilor în anii 2001-2002 este apropiat de cel din 1975-1976, însă
motivele emigrării şi accesul la emigraţie sunt diferite. Evoluţia emigraţiei în interiorul perioadei
cunoaşte intensităti şi direcţii diferite, cu modificări spectaculoase în jurul anului 1990. Putem
vorbi de o etapizare a fluxurilor de emigraţie (Graficul nr. 13):

- Înrăutătirea situaţiei economice în anii ’80 a determinat creşterea treptată, dar modestă
a numărului celor ce au plecat legal din ţară. În acelaşi timp a sporit constant numărul
cererilor pentru emigrare, care, de cele mai multe ori, nu au fost aprobate. În paralel au
devenit tot mai numeroase încercările de trecere frauduloasă a graniţei în scopul emigrării.

- În jurul anului 199019 fluxurile de ieşire au fost cele mai importante deoarece au inclus şi
persoanele care, din diferite motive şi-au amânat (voit dar mai ales forţat) plecarea în
străinătate. Motivaţia emigraţiei s-a centrat în special pe criterii de reîntregire a familiilor,
pe apartenenţă etnică şi religioasă.

- În ultimii 13 ani, pe măsura creşterii libertăţii de a călători în străinătate, de a rămâne o
anumită perioadă pentru muncă etc., numărul emigranţilor a scăzut continuu. De precizat
că reducerea emigraţiei se asociază cu opţiunea alternativă (mai atractivă şi mai
facilă) pentru forme ale migraţiei temporare.

De menţionat că aceste plecări definitive reprezintă în medie sub 2 la mie din populaţia
României, cu o valoare maximă de peste 4 la mie în 1990. Din 1995, rata emigraţiei scade de la
1,13 la mie la aproape o treime, respectiv 0,4 – 0,5 la mie în 2001 - 2003.

19 Emigraţia, nerecunoscută oficial de regimul trecut, în 1990-92 a “explodat”, numărul celor ce au părăsit ţara în
aceşti trei ani depăşind emigraţia înregistrată în următorii 10 ani. Anul 1990, cu cifra record de aproape 97000
persoane emigrate şi următorii doi-1991 şi 1992 (44160 şi, respectiv 31152) pot fi consideraţi ca perioadă de
“refulare”, când emigraţia a inclus cvasi totalitatea plecărilor interzise/amânate din vechiul regim.

Institutul European din România – Studii de impact (PAIS II)

72

Graficul nr. 13

Sursa : Date INS

Pe total, în ultimele aproape 3 decenii au emigrat circa 711 mii persoane, din care 49% după
1989.

Opţiunea de a emigra a fost mai intensă în rândul femeilor, ponderea acestora fiind superioară
bărbaţilor în cea mai mare parte a perioadei analizate (52%). Feminizarea populaţiei emigrante s-
a accentuat în perioada 2002-2003, în ultimul an femeile fiind cu peste 40% mai numeroase
(Graficul nr. 14).

Graficul nr. 14

Feminizarea populatiei migrante (+/- % femei fata de barbati)

-10

0

10

20

30

40

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

Sursa: prelucrări pe baza datelor INS

Emigranti pe sexe si rata emigratiei, 1975-2002

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

pe
rs

oa
ne

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

la
 1

00
0

lo
cu

ito
ri

barbati
femei
rata emigratiei

Institutul European din România – Studii de impact (PAIS II)

73

5.1.2. Emigraţia în perioada de tranziţie. Etape. Particularităţi

Emigraţia în perioada de tranziţie a cunoscut o evoluţie oscilantă dar cu tendinţă de reducere
treptată a efectivelor totale. Motivele migraţiei au diferit, la fel şi repartiţia teritorială a
principalelor fluxuri. În general s-a trecut de la o emigraţie pe criterii etnice cu focare de
concentrare atât a surselor de plecare cât şi a destinaţiilor, la o migraţie diversificată
motivational şi mult mai disipată în teritoriu, cu schimbarea preferinţei destinaţiilor.
În funcţie de criteriile menţionate, principalele etape/subperioade ale emigraţiei pot fi
următoarele :

- 1990-1993, etapa etnicitătii şi apartenenţei religioase, când plecările s-au centrat pe
reîntoarcerea etnicilor germani şi maghiari în tările de origine ale strămoşilor mai
apropiaţi sau îndepărtaţi şi/sau reîntregirea familiei. Fluxurile au fost din zonele cu
concentrare etnică, în special din Transilvania către Germania şi Ungaria pe de o parte şi
repatrierea evreilor, pe de altă parte. Are de asemenea loc o «trezire» a reţelelor
religioase, atât în ţările de origine cât şi în cele de destinaţie. Este cazul neoprotestanţilor
care stimulează astfel mobilitatea pentru români (Diminescu, 2003);

- după 1994, etapa preponderenţei migraţiei românilor. Criteriul etnic se alterează, pe de o
parte datorită reducerii considerabile a populaţiei etnice şi pe de altă parte deoarece
migraţia definitivă este înlocuită cu migraţia circulatorie, respectiv persoane care fac un
dute-vino intre România şi ţara «maternă». Motivaţia emigraţiei românilor este
diversificată –economică, socială, politică, dar cele mai multe plecări vizează diferenţa de
venit şi afirmarea profesională.

Graficul nr. 15

0%

20%

40%

60%

80%

100%

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

Structura emigrantilor dupa nationalitate

altii
evrei
maghiari
germani
romani

Sursa : prelucrări dupa date INS

5.1.3.Fluxuri de emigraţie
Sursa fluxurilor de ieşire, de emigrare a populaţiei este mobilă, fiind influenţată de motivele
emigrării. Dacă la începutul perioadei de tranziţiei cele mai importante contingente proveneau din
judeţele Transilvaniei cu pondere ridicată a etnicilor germani, în prezent zonele de plecare sunt
mai numeroase dar intensitatea fluxurilor este mai slabă (în medie de cca 9 ori).

O ierarhie a judeţelor de plecare după numărul persoanelor emigrante în anul 2002 ne permite
următoarele aprecieri:

Institutul European din România – Studii de impact (PAIS II)

74

- Bucureştiul este principala sursă de alimentare a emigraţiei: 17,3% din total, cu 32.1% din
evrei, 18,7% din români şi 3% din germani ;

- Braşov, Timis, Cluj şi Mureş au alimentat fiecare cu cca. 6 procente emigraţia totală,
Suceava , Sibiu, Bihor cu câte 4 procente şi Neamţ, Satu Mare şi Arad cu cca 3 procente,
restul judeţelor având contribuţii mai reduse;

- Din total emigranţi, evreii au reprezentat 0,3%, germanii 0,8% iar maghiarii aproape 6%.
Zonele de plecare a etnicilor sunt: pentru evrei Bucureşti, Cluj, Iaşi şi Botoşani; pentru
germani Cluj, Timiş, Arad, Braşov şi Sibiu; pentru maghiari Cluj, Mureş şi Harghita ;

- Nu există o legătură directă şi intensă între numărul emigranţilor şi rata şomajului. De
exemplu în 2003 comparativ cu anul anterior primele 5 judeţe cu o pondere a emigranţilor
de peste 5% din total au înregistrat reduceri ale ratei şomajului (Bucureşti, Timiş, Cluj,
Sibiu, Braşov). Din aceste zone au plecat 41,65% din emigranţii anului 2003, iar numărul
şomerilor înregistraţi la sfârşitul anului reprezenta 14,65% din total.

Destinaţiile preferate s-au schimbat şi ele. Dacă în primii ani fluxurile cele mai importante erau
spre Germania (în jur de jumătate), Ungaria şi Austria (cca 10%), în 2002-2003 destinaţiile
preferate sunt SUA, Canada, Italia şi Germania cu cca 15-18% fiecare (Graficul nr. 16).

Graficul nr. 16

Sursa : prelucrari pe baza datelor INS

În perioada 2002-2003, cei mai mulţi cetăţeni români care au emigrat în spaţiul UE şi-au stabilit
domiciliul în Italia (4233 persoane) şi Germania (3646). În Austria şi Franţa au emigrat mai puţin
de 1000 de persoane, iar în Grecia şi Suedia ceva mai mult de 100 (MAI, 2004).

Structura emigratiei, pe tari de destinatie

0%

20%

40%

60%

80%

100%

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

Alte tari
Ungaria
Canada
SUA
Israel
Australia
Suedia
Germania
Italia
Grecia
Franta
Austria

Institutul European din România – Studii de impact (PAIS II)

75

Pe zone mari geografice se remarcă o reorientare a fluxurilor dinspre Europa de Vest (spaţiul
UE) la începutul anilor ’90 spre America de Nord. În 1990-1995 peste 60% din emigranţi alegeau
ca destinaţie un stat membru UE şi doar 15-17% plecau spre America. Din 1996 scade treptat
ponderea celor spre Europa şi creşte semnificativ fluxul spre America, tendinţa fiind de egalizare
a proporţiilor, cca 40% preferă încă spaţiul UE şi aproape 35% se îndreaptă către Canada şi SUA
(Graficul nr. 17). Putem astfel aprecia că tensiunea asupra ţărilor europene exercitată de emigraţia
din România s-a redus constant până în 2001. Uşoara schimbare în 2002-2003 privind preferinţa
celor două destinaţii nu poate fi apreciată (incă) ca o nouă tendinţă, oscilaţiile anuale în special pe
destinaţia America fiind înregistrate şi în perioada 1991-1995.

Graficul nr. 17

Emigranti, pe principalele destinatii
(% fata de total-stanga, numar persoane-dreapta)

0

10

20

30

40

50

60

70

80

90

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

1000

10000

100000

Tari membre UE
SUA+Canada
Tari membre UE
SUA+Canada

Sursa : prelucrari pe baza datelor INS

5.1.4. Atribute calitative ale populaţiei emigrante
Emigranţii pe grupe de vârstă evidenţiază propensiunea mai mare spre a pleca a celor ce au şi
cele mai mari oportunităţi de realizare profesională:

- o proporţie însemnată şi în creştere a emigranţilor de 26-40 ani, respectiv circa 48,7% în
2002 şi 51% în 2003, deci persoane deja formate, care au şi cel mai înalt potenţial de
muncă,şi de inovaţie sunt cei mai adaptabili şi mobili;

- o pondere în scădere până în 2001 a emigranţilor de 18-25 de ani (25,06% în 1992, cca
16% în 1995-96, în jur de 10% 1998-2000, 9,4% în 2001), urmată în ultimii 2 ani de o
creştere la 12,62% în 2002 şi 13,4% în 2003, absolvenţi sau în ultimii ani de şcoală, cu
certe perspective şi cu potenţial de muncă şi de creaţie;

- adăugăm şi faptul că cca 11% din emigranţi au vârste între 41 şi 50 de ani, reprezentând,
de asemenea, o forţă de muncă activă, al cărui potenţial productiv poate fi încă folosit.

Institutul European din România – Studii de impact (PAIS II)

76

Graficul nr. 18

Structura emigratiei
pe grupe de varsta

0%

20%

40%

60%

80%

100%

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

sub 18 18-25
26-40 41-50
51-60 61+

În timp ce pentru România emigranţii reprezintă o pierdere netă, atestând capacitatea încă
redusă a economiei şi societăţii de a genera oportunităţi de muncă şi remunerare
corespunzătoare pentru ţările primitoare constituie o forţă de muncă capabilă încă multă vreme
de performanţe înalte, o forţă de muncă competitivă.

Calitatea exportului de capitalul uman – respectiv a populaţiei emigrante în anii tranziţiei –
poate fi evidenţiată prin următorii indicatori:

a) distribuţia emigranţilor pe niveluri de educaţie şi formare profesională.

Absolvenţii învăţământului superior, asimilaţi cu brain-drain-ul, deţin cca 10-12% din totalul
persoanelor emigrante. Propensiunea spre migraţie a acestei categorii de forţă de muncă este mai
ridicată deoarece aceasta nu-şi găseşte cu uşurintă un loc de muncă convenabil pe o piaţă
distorsionată a muncii, fiind tentată într-o anumită măsură de “mirajul” migrării spre o altă
civilizaţie. Peste un sfert din persoanele emigrante sunt absolvente ale învăţământului liceal şi
postliceal. Emigranţii cu studii profesionale şi tehnice reprezintă mai puţin decât prima
categorie.

Cea mai mare pondere, circa o treime, în totalul emigranţilor după nivelul de educaţie şi formare
profesională o deţin persoanele care au absolvit doar şcoala primară sau gimnaziu. Aceştia sunt în

Institutul European din România – Studii de impact (PAIS II)

77

mare parte copii şi adolescenţi care nu şi-au definitivat pregătirea profesională şi care emigrează
împreună cu familia.
b) distribuţia emigranţilor pe grupe de profesii selectate.

Apreciem că selecţia familiilor ocupaţional - profesionale utilizată în evidenţele statisticii nu
corespunde cu tendinţele actuale ale cererii de forţă de muncă; poate fi îmbunătăţită, prin
introducerea unor profesii, deficitare în prezent în ţările de imigraţie, pentru care cererea este
mare (informaticieni, programatori, constructori, personal para – medical ş.a.).

Se remarcă proporţia mare a grupei “alţii”, care nu permite evidenţierea fluxurilor migratorii în
corelaţie cu mobilitatea profesională a meseriilor şi profesiilor, spre exemplu, ori a specializărilor
de maxim interes pe pieţele ţărilor dezvoltate20.

Dar şi aşa, este evident - cu atât mai mult cu cât în unele situaţii aceştia efectuează munci sub
nivelul lor de pregătire – că acest exod de creiere este o pierdere pentru România şi un input
important pentru capitalul uman şi forţa de muncă din ţara gazdă. Cheltuielile pentru formare s-au
făcut în România iar venitul pe care-l generează la scară macro şi individuală se obţine în altă
ţară, (productivitate, competitivitate, PIB, export, salariu şi alte recompense).

Din grupele de profesii pentru care există informaţii statistice se detaşează, în special după 1995,
cea a inginerilor şi arhitecţilor, care înregistrează valori în creştere, de la 8-9% în 1995-96, la
circa 12-13% în 2002-2003. Sunt urmaţi de profesori şi economişti, în jur de 3-5%, tehnicieni,
medici, farmacişti 2-3%. Faţă de perioada 1995-1999, ponderea artiştilor emigranţi s-a
înjumătăţit (0,5-0,6% în 2002-2003).

Faptul că emigraţia în prezent este mai mult influenţată de criterii de afirmare profesională şi
venituri mai avantajoase, că fenomenele de brain drain sunt prezente mai ales pe fluxurile cu ţări
cu potenţial de cercetare ridicat este confirmat de ultimele evoluţii. Astfel, la nivelul anului 2002,
pe direcţiile Canada şi SUA, cei mai mulţi din emigranţi aveau studii superioare iar grupa de
vârstă cea mai bine reprezentată era cea de 30-34 ani. Pe relaţia cu Germania, deşi predominau
cei cu studii medii, vârsta era mai redusă de 25-29 de ani, ceea ce poate evidenţia emigraţia
pentru continuarea educaţiei şi/sau posturi de muncă din domenii de vârf (informatică etc) unde
valorile se remarcă la vârste mai mici.

5.2. Migraţia externă pentru muncă

5.2.1. Dimensiuni. Limite informative
Migraţia externă pentru muncă - spre deosebire de emigraţie /imigraţie are caracter temporar,
durata acesteia variind în limite largi (de la câteva săptămâni /luni până la câţiva ani) şi nu
presupune schimbarea definitivă a reşedinţei.

Cei implicaţi în mişcarea migratorie legală şi/sau contigentată fac parte, de regulă, din trei mari
categorii de forţă de muncă:

20 O imagine mai riguroasă în acest caz s-ar fi putut obţine, dacă dispuneam de informaţiile statistice, prin calculul
unui indice de densitate a emigranţilor categorii prin raportarea numărului de emigranţi din categoria profesională
1,…n /numărul total al persoanelor din profesia 1,…n.

Institutul European din România – Studii de impact (PAIS II)

78

a) forţă de muncă de înaltă calificare, cu competenţe validate în domenii de vârf ale
ştiinţei şi tehnologiei, ca şi în unele servicii, cum sunt cele de învăţământ, sănătate.
Această categorie recrutată direct, adesea chiar din ultimii ani de studii sau prin
organisme specializate româneşti sau străine - are şi cele mai multe şanse de a obţine
contracte pe termen lung şi în final de a obţine dreptul de stabilire în ţara gazdă. În plus,
se încadrează în categoria de vârstă 25 - 40 ani, considerată cea mai creativă şi
productivă;

b) forţa de muncă cu un nivel mediu de calificare, de specializare care acoperă o gamă largă
de activităţi şi profesii, cum sunt:
- constructorii21 - categorie de forţă de muncă cu tradiţie de a munci în străinătate, bine

cotată pe pieţele occidentale (Germania, Israel);
- personalul para medical (asistente medicale), pentru care cererea angajatorilor din

diferite ţări este în creştere (Italia, SUA, Canada, Elveţia ş.a.);
- personal hotelier şi de alimentaţie publică, de asemenea solicitat pe anumite pieţe

occidentale;
c) în fine, forţă de muncă necalificată sau semicalificată în activităţi din agricultură (în

perioade de recoltare), în salubritate, construcţii etc. (Spania, Portugalia, Grecia).

Există şi o destul de puternică mişcare migratorie pentru muncă necontrolată, nici în ţara de
plecare (România) şi nici în cea de primire. Evident, o bună parte a acestora lucrează temporar,
pe o perioadă nedefinită, cel mai adesea fără forme legale, pe piaţa subterană a muncii din
ţările de destinaţie. Condiţiile de muncă şi viaţă oferite şi acceptate nu sunt dintre cele mai bune,
situându-se mult sub standardele oferite forţei de muncă autohtone. Firmele agreează această
formă de ocupare deoarece costurile salariale sunt mai reduse, aportul muncii acestor lucrători la
sporirea competitivităţii firmei respective fiind însemnat.

Informaţiile privind migraţia pentru muncă din România – care în ultimii ani tinde să capete
proporţii, dar fără să atingă valori critice – sunt parţiale şi nu permit o analiză profundă şi
pertinentă. Aceste informaţii, prin lege, intră în competenţa mai multor operatori pe piaţa forţei
de muncă şi a operatorilor la frontieră dar reflectă, de cele mai multe ori fluxurile (numărul de
ieşiri sau de contracte temporare) şi nu stocul de populaţie migrantă (forta de muncă care pleacă
repetat la muncă, pe diferite perioade şi destinaţii). Există, deci, mai multe surse de colectare a
informaţiilor: unele sunt surse administrative- OMFM, MAI, Poliţia de frontieră, Ministerul
educaţiei; altele sunt furnizate prin diferite sondaje, anchete de opinie. Din păcate, toate acestea
au două mari carenţe: a) sunt incomplete, nu surprind fenomenul în ansamblul său şi nici în
dinamica sa; b) chiar şi cele administrative sunt de dată recentă, au practic vârsta fie a
organismului creat, fie cea a intrării în vigoare a unui act normativ şi a normelor
metodologice de aplicare a acestuia, nepermiţând evidenţierea trendurilor.
În condiţiile amintite, analiza noastră se bazează doar pe informaţiile furnizate de OMFM şi
MMSSF care, în raport cu dimensiunea reală şi impactul fenomenului cercetat, au o relevanţă
limitată. Din punct de vedere al amplorii fenomenului, datele ultimului recensământ ne oferă o
altă perspectivă (însă tot parţială). Persoanele plecate temporar la muncă în străinatate pentru mai

21 Se apreciază, în prezent, de patronatul din ramura construcţie, că numărul constructorilor care lucrează în
străinătate este mai mare decât al celor care au rămas să lucreze în ţară. După estimările partenerilor sociali, în anul
2002 au lucrat în străinătate peste 300.000 de constructori, iar cca. 270.000 în ţară. Motivaţia migraţiei este
economică. Astfel, un constructor român care lucrează în condiţii legale într-o ţară UE poate câştiga 1500 - 2000
euro pe lună, iar unul care lucrează ilegal /pe piaţa neagră 1000 euro /lună. În ţară, câştigul salarial în construcţii este
sub media la nivel naţional (!)

Institutul European din România – Studii de impact (PAIS II)

79

puţin de un an nu au fost evidenţiate distinct prin recensământ. MMSSF in evidenţele sale are
înregistrate doar câteva zeci de mii de persoane anual. Cetăţenii români cu domiciliul în România
plecaţi de peste un an din ţară (la studii sau pentru muncă) au reprezentat 159426 persoane (date
recensământ). Cei care “lipseau” din populaţia României la acelaşi recensământ din 2002
numărau cca 600 mii persoane şi pot fi consideraţi ca migranţi temporari, pentru muncă.

În acelaşi timp, de multe ori, evidenţele din surse externe privind munca în străinătate a
lucrătorilor din România nu corespund cu evidenţele diferitelor organisme din ţară.

Cu toate aceste inconveniente de estimare se apreciază că, anual, numărul total al românilor
plecaţi pentru muncă în străinătate pentru perioade de timp determinate, în ţările membre UE,
reprezintă 500 – 600 mii persoane. Dacă luăm în considerare şi pe cei care lucrează în spaţiul
extracomunitar, aproximat la acelaşi nivel, atunci, pe total, mai mult de un milion de români
lucrează în străinătate. Estimările sunt destul de largi, dar ne evidenţiază măsura, respectiv
proporţia forţei de muncă care, temporar, lipseşte de pe piaţa muncii naţionale (cca 20% din
numărul salariaţilor din economie). Aceste persoane detensionează piaţa muncii în prezent,
scăzând proporţiile şomajului pe termen scurt, creind însă doar o falsă impresie de influenţă
pozitivă. Efectele pe termen mediu şi lung sunt discutabile din punctul de vedere al
sustenabilităţii dezvoltării economiei naţionale şi a dezvoltării umane.

5.2.2. Migraţia pentru muncă prin acordurile de muncă evidenţiate de statistica MMSS.
Categorii de acorduri pentru munca în străinătate
În prezent în România munca în străinătate sub aspect cantitativ, calitativ, şi pe destinaţii este
reglementată prin :

- acorduri/convenţii guvernamemtale bilaterale privind reglementarea şi organizarea
circulaţiei forţei de muncă – cu Germania (HG167/1991, HG 402/1992), Ungaria
(HG412/2001), Luxemburg (OG 36/2001), Elvetia (HG 579/2000) şi Spania (HG 930/2002) ;
- acorduri la nivel de ministere – cu Germania (HG 930/1999) ;
- contracte de plasament de forţă de muncă în străinătate prin agenţii specializate pentru Italia,
Franţa, Canada, Marea Britanie, SUA, Grecia, Austria, Ungaria, Turcia ;
- contracte directe între firme româneşti şi firme din străinătate ;
- contracte de muncă ale lucrătorilor români cu firme din străinătate sau persoane fizice
(pentru activităţi casnice).

Pe relaţia cu statele membre UE, numărul de persoane pentru care se intermediază contracte de
muncă şi domeniile diferă de la un an la altul în funcţie de cererea pieţei muncii din ţara de
destinaţie. De asemenea, structura pe sexe a forţei de muncă cu contracte temporare de muncă în
străinătate este variabilă, în funcţie de domeniul de activitate şi respectiv de profesiile solicitate.

În anul 2003 au fost plasaţi la muncă în străinătate prin acorduri bilaterale 43189 persoane, în
creştere fată de anul 2002. Principalele ţări beneficiare au fost :

- Germania cu 4259 contracte de lucru în baza HG 167/1991, 297 persoane ca lucrători
oaspeţi şi 23243 sezonieri ;

- Spania, cu 15319 lucrători, din care 473 cu contracte pe 12 luni şi restul sezonieri, în
special în agricultură ;

- Elveţia, cu 59 persoane din care 49 în domeniul medical ;
- Ungaria, 11 persoane pe sistemul de schimb de stagiari ;
- Luxemburg, o persoană tot prin schimb de stagiari.

Institutul European din România – Studii de impact (PAIS II)

80

Principalele domenii pentru care s-au solicitat lucrători au fost : agricultura, construcţiile,
alimentaţie publică şi turism, asistenţă medicală şi socială (asistente medicale şi asistente îngrijire
persoane vârstnice).

Sunt preferate în general persoanele tinere, cu vârsta între 26 şi 35 de ani, cu capacitate de
muncă, motivate de venitul pe care pot să-l obţină, mai uşor adaptabile unor noi modele culturale,
standarde de civilizaţie etc. Aşadar, aproape jumătate din persoanele care au lucrat /lucrează în
Germania în ultimii doi ani sunt cuprinse în grupa de vârstă 26 – 35 ani, sub o pătrime cele din
grupele de vârstă de până la 25 ani şi între 36 – 45 ani şi doar 7% - 8% au peste 45 ani. În
Spania, şi Elveţia, de departe sunt prevalente persoanele mai tinere, în vârstă de 26 – 35 ani.

O altă serie de informaţii statistice privind migraţia pentru muncă ne este oferită prin
ambasadele la Bucureşti ale statelor membre ale UE. Şi de această dată informaţiile sunt
parţiale şi destul de sumare. Pentru 9 din statele membre UE s-au acordat în 2002 un număr
de 40516 vize, iar în 2003 s-au elibarat 68649 vize (Tabelul nr. 17) . O parte din persoanele
care au primit viza au încheiat şi contracte de muncă, alţii au căutat un loc de muncă după ce
au ajuns în ţara respectiva. În acest fel unii din cei evidenţiaţi în statistica primită de la
ambasade apar şi în evidenţele MMSSF. Şi în acestă situaţie, Germania se situează pe primul
loc cu 23658 vize acordate în 2002 şi 27799 în 2003, fiind urmată de Italia 11974 şi, respectiv
19947. În 2003, pentru Spania, s-au acordat 15319 vize, de peste 6 ori mai multe decât în
2002 (doar 2395). Numărul vizelor acordate pentru Suedia este în scădere, de la 1820 în 2002
la doar jumătate un an mai târziu (912). Dacă pentru cei cu contract situaţia este clară în
sensul că există certitudinea prestaţiei depuse în ţara de destinaţie, pentru cei cu viză nu
putem sti dacă aceştia au găsit de lucru, cât au lucrat, dacă s-au reîntors în ţară înainte de
expirarea vizei, la termenul de expirare sau au rămas să muncească la negru.

Tabelul nr. 17. Cetăteni români care au primit viză de lucru în străinătate

2002 2003 Tara
Număr
persoane
beneficiare
de contracte
de muncă

Număr
total de
vize
acordate

Număr total
de vize de
muncă
acordate

Belgia Vize de lung sejur pentru muncă 58 164
Grecia Vize de muncă 119 …
Germania Total

Contracte de muncă ca sezonieri
Contracte de contingent
Contracte pe 18 luni

19350
4172
134

23656 27799

Italia Total
Lucrători independenti
Angajati

37

11937

11974 19947

Finlanda Permise de munca 34 …
Franţa Vize pentru munca 456 …
Luxemburg 4 1
Spania Total

Lucratori sezonieri
Angajaţi

1888

507

2395 15319

Institutul European din România – Studii de impact (PAIS II)

81

Suedia Total
Vize pentru afaceri
Permise de munca pentru sezonieri
Vize pentru munca
Vize acordate pentru lucratori
independenti

1541
127

22
130

1820 912

TOTAL 40516 68649
Sursa: informaţii MMSSF

Creşte, de asemenea, cererea de vize pentru muncă pentru ţări ce vor intra în UE din 1 mai 2004,
însă numărul acestora este relativ redus. În 2003 au fost acordate 213 vize pentru Cehia, 23
pentru Polonia şi 31 pentru Slovacia.

Contracte de contingent s-au încheiat până în prezent cu Germania, Spania, Elveţia şi
Luxemburg. Avantajul acestora constă în aceea că se poate cunoaşte în prealabil cererea de
muncă pe pieţele UE, pe meserii şi profesii, selecţia persoanelor putându-se face din timp pe baza
înregistrării în banca de date (practică destul de recentă în România, dezvoltată în ultimul an în
special în relaţia cu Spania).

Ţinând seama de perioada îndelungată de aplicare, cele mai intense relaţii sunt stabilite cu
Germania. Din 1991 (când s-a încheiat prima convenţie –HG 167) şi până în 2003 numărul total
de persoane angajate cu contract de contingent se ridică la 155069. Numărul anual diferă
deoarece este corelat cu fluctuaţiile cererii pe piaţa forţei de muncă germane. Numai în 2003 spre
exemplu, numărul total de persoane, în cadrul celor 3 convenţii operaţionale a fost de 27799.

Graficul nr. 19

 Această variabilitate anuală destul de pronunţată nu permite o estimare corectă a fluxurilor
externe pentru muncă. Incertitudinea unui angajament de muncă în străinătate îi determină pe cei
care doresc să lucreze în străinătate să adopte o soluţie alternativă, fie să caute de lucru pe piaţa
muncii din România până apare posibilitatea unui contract, fie să încerce pe cont propriu să-şi
găsească un loc de muncă (chiar prin plecare în ţara de destinaţie sau rămânere după expirarea

Contracte de munca in Germania,
incheiate in baza instrumentelor juridice bilaterale in vigoare

0

5000

10000

15000

20000

25000

30000

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

HG 930/1999
HG 402/1992
HG 167/1991

Institutul European din România – Studii de impact (PAIS II)

82

contractelor anterioare). Ca tendinţă a ultimilor ani se observă o oscilaţie anuală mai redusă
şi o stabilizare relativă a contingentului de forţă de muncă la cca 20-27 mii persoane/an.
Acordul semnat cu Spania include, pe lângă contracte sezoniere şi încheierea de contracte de
muncă permanente. Proporţia acestei ultime categorii în total contracte a fost de cca 22% în 2002
şi sub 5% în 2003. Potrivit ultimelor evoluţii în relaţia cu Spania a crescut numărul cererilor de
lucrători pentru această ţară, dar numărul solicitanţilor români este cu mult mai mare. Munca în
această ţară presupune în principal locuri în agricultură, în activităti sezoniere, deci o forţă de
muncă slab calificată, dar pentru care se solicită experienţă.

În ceea ce priveşte propensiunea spre migraţie temporară a forţei de muncă se impun
următoarele observaţii:

- în ultimii ani în special, în cele mai multe cazuri, de regulă, oferta românească de
capital uman depăşeşte cererea angajatorului străin, preselecţia, selecţia şi angajarea
devenind din ce în ce mai severe şi chiar discriminatorii;

- predomină cererea pentru activităţi care necesită forţă de muncă cu calificare medie sau
chiar cu calificare redusă /semicalificată, dar cu putere de muncă mare, în genere
tineri şi lucrători până la 40 de ani.

Libertăţile oferite forţei de muncă după 1990, intensificarea activităţii de reglementare prin
acorduri bilaterale a muncii în străinătate nu au generat deplasări masive de pe piaţa muncii din
România pe piaţa muncii din ţările UE. Contrar avertizărilor şi temerii multor oficialităţi din
ţările UE sau chiar din România “exodul, explozia” migraţiei pentru muncă din România către
spaţiul UE nu s-a produs şi nici nu se poate estima o asemenea amploare a fenomenului.
Specialiştii români apreciază că deşi oferta de muncă în străinătate este relativ generoasă,
cantitativ şi calitativ, contractele ce vor fi semnate depind de situaţia pieţelor din ţările de
destinaţie şi nu de dorinţa lucrătorilor români. Este de aşteptat ca în perioada post aderare să
crească uşor numărul lucrătorilor români ce muncesc peste graniţă, dar aceasta numai în
măsura în care statele membre vor promova o politică de deschidere.
În concluzie, ca o caracteristică generală, propensiunea spre migrare a românilor este relativ
scăzută, mirajul vestului şi-a pierdut din strălucirea de la începutul deceniului trecut, iar semnele
de recesiune care afectează în prezent ţările membre ale UE şi nu numai vor îngusta canalele de
migrare pentru muncă spre aceste pieţe. În prezent, şansele de afirmare în străinătate le au în
cea mai mare măsură tinerii cu pregătire în domenii concurenţiale de vârf, motiv pentru care
şi proporţia persoanelor migrante în segmentul de populaţie respectiv va fi mai ridicată.

5.2.3. Unele aspecte privind circulaţia la frontiere a cetăţenilor români
Comportamentul cetăţenilor români la trecerea frontierelor cunoaşte o tendinţa pozitivă. Tot mai
mulţi cetăţeni care se prezintă la punctele de trecere a frontierei îndeplinesc în integralitate
condiţiile legale, ceea ce reduce semnificativ stocul migraţiei ilegale.

Creşterea securizării graniţelor şi aplicarea acquis-ului comunitar în domeniu a determinat
o creştere a eficacitătii controlului la frontieră. Rata refuzului de a trece frontiera, de 15,6%
din total solicitări în anul 2003, deşi este destul de mare, trebuie analizată în raport de motivele
formulate de organele politiei de frontieră. Din total, 18% nu posedau asigurare medicală sau nu
aveau cartea verde pentru autoturism ceea ce reflectă mai degrabă neglijenţă sau superficialitate.
Cca 2/3 din total nu aveau mijloace de întreţinere, şi încă 4% nu aveau bilet de călătorie dus-
întors, ccea ce poate crea suspiciuni în privinţa intenţiei de a migra pentru muncă. Ponderea celor

Institutul European din România – Studii de impact (PAIS II)

83

care au prezentat paşapoarte false sau falsificate ca şi a celor care săvârşiseră infracţiuni
economico-finaciare s-au situat, fiecare, sub 0,1%.

În 2003 s-au deplasat direct în spaţiul Schengen doar 19% din cei ce au au declarat că doresc să
treacă frontiera, respectiv circa 1246 mii persoane. La aceştia se pot adăuga şi persoane care
iniţial au plecat în altă ţară (Ungaria, Sebia, Polonia etc.) şi care ulterior se prezintă la frontierele
statelor membre UE. Din totalul celor care au solicitat intrarea în spaţiul Schengen, doar 8135
persoane, au fost respinse (motivele fiind nejustificarea scopului real al călătoriei sau existenţa
interdicţiei de intrare). Faţă de anul precedent, acest număr este cu 38% mai redus.

Un alt aspect important pentru aprecierea migraţiei necontrolate pentru muncă îl reprezintă stocul
anual al fluxurilor (diferenţa dintre cei ieşiţi şi cei intraţi în ţară). Pentru acelaşi an 2003 nivelul
acestui indicator s-a ridicat la 5,3% din total ieşiri, ceea ce a reprezentat aproape 347 mii
personae. Tendinţa este de reducere (absolută şi relativă) a numărului celor ce rămân pe o
perioadă mai îndelungată în străinătate (în 2002, stocul a fost de cca 453 mii personae, respectiv
8% din totalul celor ieşiţi din ţară).

Şi la frontiera verde se constată o reducere a numărului celor ce au încălcat regimul juridic al
frontierei de stat. Dacă în 2002 au încercat să treacă ilegal graniţa 300 persoane (din/în tară), în
2003 numărul scade la 281.

Românii returnaţi au fost mai muneroşi: 21869 persoane în 2003, majoritatea din spaţiul
Schengen. Faţă de aceştia autorităţile române au luat măsurile legale (inclusiv întocmirea de
dosare penale) şi au hotărât restricţionarea folosirii paşaportului pe o perioadă între 6 luni şi 5 ani.
Ca proporţie, ei nu depăşesc 0,3% din numărul celor ieşiţi din ţară, ceea ce a determinat ca în
Raportul Inspectoratului General al Poliţiei de Frontieră din 2003 să se aprecieze că “procentul
persoanelor returnate demonstrează scăderea infracţionalităţii săvârşite de români în alte state”.

Totuşi, eforturile pentru diminuarea acestui fenomen trebuie să continue. În acest sens se impune
şi intervenţia hotărâtă împotriva agenţilor (firme de transport sau turism din România, cetăţeni
străini, firme de transport străine, tur-operatori români şi străini) care ajută românii ce ies legal
din ţară având ca scop declarat turismul să atingă scopul real al deplasării în Europa de Vest:
munca la negru şi alte acte ilegale (prostituţie, cerşetorie etc.).

În fine, este de menţionat că o parte din românii depistaţi ca migranţi ilegali au beneficiat de
măsurile de reglementare a situaţiei acestora în unele ţări membre UE. Datele OCDE evidenţiază
că în total beneficiari ai măsurilor de reglementare, românii au reprezentat cca 4% în Grecia,
aproape 6% în Portugalia, cca 8% în Spania şi 11% în Italia. Numărul total al beneficiarilor a
oscilat între cca 7 mii persoane în Portugalia şi Spania şi 24 mii personae în Italia (Tabelul nr.
18).

Tabelul nr. 18. Persoane din România care au beneficiat de măsurile de
reglementare a situaţiei migranţilor ilegali în unele ţări membre UE

 Tara Anul Număr

total (mii
persoane)

Ponderea
persoanelor
din România

în total
beneficiari

(%)

Locul României
în ierarhia ţărilor
de origine după

numărul de
imigranţi ilegali

beneficiari

Raportul dintre
persoanele din România

şi cele din ţara (de
origine) situată pe locul

1 al ierarhiei
beneficiarilor (%, tara)

Grecia 1997-1998 16,7 4,5 3 7 (Albania)
Italia 1996 11,1 4,5 6 32,4 (Maroc)

Institutul European din România – Studii de impact (PAIS II)

84

1998 24,1 11,1 2 61,8 (Albania)
Portugalia 2001 7,0 5,8 4 16,4 (Ucraina)
Spania 2000

2001
6,9
18,8

4,2
8,7

6
4

15,3 (Maroc)
38,5 (Ecuador)

Sursa: Prelucrări după Trends in International Migration, SOPEMI 2003, OECD, Paris, p.90

5.3. Venituri. Transferuri băneşti
Motivaţia principală a migraţiei pentru muncă, cum deja am mai spus, este una economică:
obţinerea unui venit incomparabil mai mare decât l-ar fi obţinut în ţară pentru o muncă de
valoare egală şi, evident, ceva mai mic decât cel obţinut de forţa de muncă autohtonă pentru
acelaşi gen de muncă. Salariul din România, de cca. 175 euro/lună (sumă brută) de câteva ori mai
mic decât media UE, sistemul fiscal şi precaritatea asistenţei sociale fac ca motivaţia migraţiei
pentru muncă să fie puternică.

Câştigurile din munca în străinătate au o destinaţie multiplă:
- consum pe piaţa internă din ţara gazdă pentru întreţinerea şi refacerea capacităţii de muncă:
hrană, locuinţă, îmbrăcăminte, diverse articole pentru igiena personală;

- transferuri în ţară sub formă de valută. Este utilizată în scopuri variate:

- pentru consum curent - întreţinerea familiei, inclusiv a educaţiei şi trainingul copiilor,
îngrijirea sănătăţii. Acestea sunt cheltuieli de consum pentru gospodărie, efectuate pe piaţa
internă. Ele se regăsesc (nu în mod explicit) în consumul final al populaţiei;

- economii şi investiţii în bunuri de folosinţă îndelungată: locuinţă, terenuri, alte bunuri
(dotarea gospodăriei, autoturism, maşini şi unelte agricole). Unele dintre acestea (locuinţa)
contribuie la sporirea avuţiei naţionale;

- iniţierea unor microafaceri sau constituirea unor asociaţii familiale cu scop lucrativ
(agroturism, turism cultural, folosirea resurselor naturale locale - răchita, diverse tipuri de
servicii în mediul rural şi urban - reparaţii, întreţinerea, colectarea unor produse agricole şi
prelucrarea lor în microfabrici situate în mediul rural etc.).

Cuantumul sumelor transferate în ţară depinde de:

- situaţia personală – lucrătorii migranţi de înaltă calificare şi cu venituri ridicate
transferă doar o mică parte din câştiguri. Aceştia economisesc mai mult şi (eventual)
investesc în ţara gazdă (Lowell 2001, Puri and Ritzema 1999) ;

- situaţia familială – persoanele care au familie/rude apropiate în ţara de origine fac
transferuri importante de bani din câştigurile obţinute, însă acestea sunt temporare şi nu
rezolva problema nivelului de trai scăzut al gospodăriei decât dacă se fac investiţii cu
posibilităţi de fructificare pe termen mediu şi lung.

5.3.1.Transferurile băneşti – formă de “recuperare” partială a pierderilor potenţiale din
migraţia externă
Înainte de a prezenta unele informaţii cu privire la mărimea transferurilor băneşti ale persoanelor
care lucrează în străinătate, facem precizarea că şi aceste informaţii au caracter parţial, reprezintă

Institutul European din România – Studii de impact (PAIS II)

85

doar o parte a veniturilor obţinute, respectiv transferurile realizate prin fluxuri bancare. O altă
parte, s-ar putea chiar mai importantă ca dimensiune intră în ţară pe alte canale, direct prin
persoana migrantă sau membrii ai familiei care l-au vizitat, prieteni etc. Aceasta este probabil
calea cea mai frecvent utilizată de migranţii ilegali.

În sistemul statistic al BNR, fluxurile monetare sunt evidenţiate fie în grupa veniturilor din
muncă, dacă la iniţierea transferului expeditorul specifică explicit provenienţa sumelor
tranferate, respectiv din prestarea unei activităţi bazate pe un contract de muncă, fie la categoria
tranferurilor private ale persoanelor, dacă nu se menţionează munca remunerată ca sursă de
constituire.

Deşi datele disponibile sunt destul de precare şi nesistematice, putem să apreciem că în perioada
de tranziţie s-a inregistrat o creştere constantă a veniturilor din muncă transferate din străinătate,
cu deosebire după 1995. Această tendinţă este susţinută de intensificarea acordurilor bilaterale
pentru munca în diverse tări, pe bază de contracte de muncă.

Graficul nr. 20

Transferuri banesti din strainatate efectuate de persoane fizice

0

20

40

60
80

100

1996 1997 1998 1999 2000 2001 2002 2003
0

500

1000

1500

venituri din munca
transferuri banesti
% in total venituri
% in total transferuri private

Su
rsa: date BNR

Transferurile declarate a proveni din munca în străinătate, şi-au dublat nivelul faţă de anul
precedent în 1997 şi 1999. Ulterior au oscilat în jurul a 100 milioane $ SUA anual, cu o valoare
maximă de 146 milioane în 2002. Ponderea lor în total venituri s-a stabilizat în ultimii ani în jur
de 30-35%. Grupa «alte transferuri băneşti», care apreciem că include în proporţii însemnate
venituri din relaţii de muncă nedeclarate ca atare înregistrază un nivel de peste 9 ori mai ridicat şi
o dinamică mult mai accentuată începând cu 1999 (dublare de nivel faţă de anul precedent,
urmată fiind de creşteri anuale cu 30-50%). Ca pondere în total transferuri private reprezintă în
jur de 90%.

Din analiza balanţei transferurilor băneşti, respectiv a raportului intrări ieşiri, se detaşează
următoarele observaţii:

- În cazul veniturilor din muncă -subcontracte monitorizate de instituţii abilitate-, predomină
fluxurile de intrare, respectiv sumele transferate din străinătate în România. Acestea sunt net
superioare celor de ieşire, diferenţa cea mai mare înregistrându-se în anul 2002 când au intrat 146
mil. $ SUA şi au ieşit pe această cale doar 6 mil.

- În cazul altor transferuri băneşti –care apreciem că înclud în cea mai mare parte venituri din
munca în străinătate a rezidenţilor români-, soldul este de asemenea pozitiv, dar raportul
intrări/ieşiri este de 5-6 ori mai mic, respectiv în 2002, 1228 mil. $ SUA faţă de 227 mil., iar în
2003, 1419 mil. intrările comparativ cu 240 mil.ieşirile.

Institutul European din România – Studii de impact (PAIS II)

86

- Raportul dintre fluxurile de intrare din alte transferuri băneşti şi cele din muncă este net în
favoarea primei categorii. Autorii însă consideră că în realitate, fluxurile băneşti din muncă
direcţionate spre beneficiari din România, prin sistemul bancar şi mai ales în afara acestuia sunt
superioare altor categorii de venituri –din donaţii, moşteniri etc.

- Dinamica fluxurilor de intrare din cele două surse a fost oscilantă pe subperioade ceea ce
reflectă: a) un proces intârziat şi lent de reglementare prin acorduri bilaterale a relaţiilor de muncă
cu alte state decât cele “cu tradiţie” –Israel, Germania; b) o intensificare a contactelor directe
dintre angajatori din străinătate şi prestatori persoane fizice din România; c) creşterea duratei
medii a activităţilor desfăşurate în străinătate; d) modificarea comportamentului individual în
relaţia cu sistemul bancar şi creşterea transparenţei fluxurilor monetare prin conturile persoanelor
fizice.

Graficul nr. 21

Dinamica anuala
a transferurilor banesti

din strainatate

50

100

150

200

250

300

350

19
97

/19
96

19
98

/19
97

19
99

/19
98

20
00

/19
99

20
01

/20
00

20
02

/20
01

20
03

/20
02

venituri din munca
alte transferuri banesti

Sursa: date BNR

După 1999 se constată o temperare a dinamicii fluctuaţiilor anuale, cu menţinerea unui trend
ascendent relativ accentuat - creşteri anuale de 20-35%.

- Pentru ambele categorii de transferuri băneşti, soldul net al balanţei fluxurilor este pozitiv, ceea
ce determină, pe de o parte, o diminuare a soldului negativ al totalului veniturilor cu cca ¼ şi, pe
de altă parte, o contribuţie în creştere la soldul pozitiv al transferurilor private – de la aproximativ
58% în 1999 la aproape 80% în 2002.

- Soldul net pozitiv al transferurilor băneşti din cele două surse a diminuat/absorbit o parte
importantă din soldul negativ al contului curent: peste 1/5 în 1999, aproape 1/3 în 2000 şi circa ¼
în 2001.

În concluzie, intrările de valută prin transferuri din străinătate ale persoanelor fizice prin cele
două surse au sporit substanţial în ultimii ani. Predomină transferurile din alte surse
private. După 1999, transferurile de natura veniturilor se menţin la o valoare redusă, parţial şi
datorită politicii fiscale în domeniul impunerii veniturilor persoanelor fizice.

Caracterul parţial al măsurării fenomenului prin indicatorii prezentaţi nu permite o serie
de determinări de impact precum:

Institutul European din România – Studii de impact (PAIS II)

87

- dimensiunea reală a muncii desfăşurate de români în străinătate şi pierderea netă de venituri
din subevaluarea muncii acestora;

- pierderea de PIB prin neutilizarea capacităţii de muncă şi a creativităţii celor ce pleacă la
lucru în străinătate;

- pierderea la export prin diferenţa de productivitate potenţială a celor plecaţi la muncă în
străinătate. În acest caz ţara de destinaţie câştigă de două ori: a) prin muncă directă, mai
performantă; b) prin avantajul comparativ de piaţă, produsele ţării primitoare (mai eficiente
şi/sau mai bune calitativ) intrând în competiţie cu cele din ţara de origine a forţei de muncă
(mai slab performante).

Chiar şi în condiţiile în care, prin transferurile băneşti, s-ar compensa monetar pierderile curente
din munca în străinătate, soldul acestor relaţii de muncă ar fi pe termen mediu şi lung negativ
pentru ţara de origine deoarece:

- se pierde (parţial) investiţia în capital uman realizată prin sistemul educaţiei iniţiale şi,
eventual a celei ulteriare, în procesul muncii;

- avantajele competitive la export sunt mai reduse atât prin costuri mai ridicate (productivitate
mai scăzută a celor rămaşi) cât şi prin progresul tehnic încorporat (inventivitate etc.) relativ
mai redus.

5.3.2. Unele implicaţii în plan macroeconomic
Din motive legate de transparenţa şi accesibilitatea informaţiilor ne vom concentra doar asupra a
două aspecte, unul statistic şi altul dinamic.

În primul rând se impune a determina impactul transferurilor băneşti asupra unor indicatori
macroeconomici: PIB, export, import, investiţii străine directe, rezerva valutară (Tabelul nr. 19).

Tabelul nr. 19. Impactul transferurilor băneşti prin sistemul bancar, efectuate de persoane
fizice aflate în străinătate, asupra unor indicatori macroeconomici, în perioada 1997-2002

În procente din Anul Total

transferuri
(mil. $ SUA)

PIB Export
FOB

Sold balanţă
comarcială

Investiţii
străine
directe

Rezerva valutară
a BNR (în valute

convertibile)
1997 260 0,7 3,1 9,1 21,2 …
1998 457 1,1 5,5 12,9 22,2 …
1999 538 1,5 6,3 26,0 48,8 35,3
2000 784 2,1 7,6 27,3 70,9 31,7
2001 1019 2,5 9,0 24,5 78,2 26,0
2002 1437 3,2 10.5 36.5 108.4 23.5
2003 1517

Sursa: date BNR, preluat din S. Pert, V. Vasile, 2003

Transferurile băneşti reprezintă un aport important de resurse care nu poate fi ignorat. Valorile
anuale tot mai ridicate pot avea implicaţii sporite asupra potenţialului de dezvoltare economică şi
socială a ţării. Comparativ cu 1997, de exemplu, raportul dintre transferuri şi indicatori

Institutul European din România – Studii de impact (PAIS II)

88

macroeconomici precum PIB, export, investiţii directe străine creşte: de peste 4 ori în cazul PIB,
de peste 3 ori în situaţia comparării cu exportul şi ajunge să depăşească nivelul investiţiilor
directe străine. Aceste valori ne sugerează că o politică de stimulare a investitorilor autohtoni
ar reprezenta o dezvoltare complementară importantă şi benefică pentru capitalul privat ce
acţionează în România, alături de capitalul străin. Mai mult, această orientare ar permite o
alocare mai eficientă a resurselor financiare disponibile pe categorii de consumuri (directe-
indirecte, de consum-de capitalizare). Este bine ştiut faptul că mare parte din astfel de
transferuri băneşti sunt consumate în România pentru cheltuieli gospodăreşti curente,
stimulând cererea internă de bunuri şi servicii, dar cu predilecţie pe seama importurilor şi
nu a produselor naţionale, mai slab competitive prin calitate şi/sau preţ.

În acest context, alte două precizări devin relevante:

- exportul de capital uman într-o măsură echilibrată şi în perspectivă ceva mai îndepărtată
libera circulaţie a forţei de muncă s-ar putea dovedi benefică pentru ambii parteneri.
Depinde însă de nivelul şi structura capitalului uman, de modelul de consum pe care-l
promovează, de maniera în care-şi gospodăreşte veniturile obţinute.

- pierderile nete în plan economic şi social ce derivă din actualul comportament al migraţiei
pentru muncă/venituri din muncă conduc la pierderi nete pe termen scurt, mediu şi lung ce
vor fi dificil “de recuperat” dacă nu chiar imposibil.

CASETA NR. 3 Transferuri băneşti în unele ţări
Pentru o imagine comparativă asupra nivelului relativ al transferurilor băneşti în indicatorii de comerţ exterior
pentru unele din ţările candidate sau membre ale UE am preluat o serie de informaţii statistice oferite de Banca
Mondială în rapoartele sale anuale. Precizăm că pentru păstrarea comparabilitaţii am utilizat pentru România
indicatorul “total transferuri curente”, care include atât transferurile private cât şi cele ale administraţiei publice.

Ţara Remisii
(mil. dolari SUA)

% din
 EXPORT

% din
IMPORT

România 750 9,0 6,3
Polonia 2897 6,6 5,5
Ungaria 1018 3,9 3,7
Republica Cehă 408 1,2 1,1
Republica Slovacă 366 2,8 2,3
Bulgaria 230 3,8 3,8
Slovenia 112 1,0 0,9
India 10280 21,6 17,3
Grecia 7510 50,5 29,3
Mexic 6014 4,6 4,3
Turcia 5727 10,5 10,3
Egipt 4403 32,6 20,1
Portugalia 4031 11,6 8,8
Spania 3249 2,0 2,0

Sursa: Daniel Dăianu şi alţii (2001), Calculate pe baza datelor din World Development Report 2000/2001, World
Bank; Pentru România, date BNR folosindu-se indicatorii export FOB şi import CIF

Institutul European din România – Studii de impact (PAIS II)

89

Se constată că proporţia transferurilor băneşti în total export şi import este mult mai ridicată decât în majoritatea
ţărilor candidate, cele mai apropiate valori înregistrând Polonia. Faţă de ţările mai slab dezvoltate membre ale UE –
Grecia şi Portugalia, cele două proporţii sunt mai mici. Prin aceste valori România se situează pe o poziţie
intermediară între cele două categorii de state, care ar putea sugera o mai mare mobilitate a forţei de muncă din
România spre locuri de muncă din exterior –comparativ cu alte ţări candidate-, dar mult redusă comparativ cu
intensitatea acestor tipuri de fluxuri înregistrată în ţările mai slab dezvoltate ale UE. (Sursa: Perţ, Vasile, 2003)

Transferurile din munca în străinătate sunt mult mai însemnate dacă luăm în calcul şi
transferurile informale. Carenţele sistemului informaţional în domeniu, dar mai ales
“restricţiile” sistemului bancar (un sistem bancar insuficient dezvoltat şi nestimulativ pentru
depozite/transferuri băneşti efectuate de persoane fizice) şi fiscal (fiscalitatea ridicată a
veniturilor din muncă) descurajează declararea integrală a veniturilor, astfel încât evidenţele
statistice iau în calcul sume de 2-3 ori mai mici decât cele efectiv obţinute. Dar, chiar şi in aceste
condiţii valoarea totală a transferurilor a depăşit volumul ISD. Suntem, deci, îndreptaţiti să
apreciem că, pe termen scurt, pentru economia naţională şi pentru persoanele implicate este
mai eficient “exportul” temporar de forţă de muncă. Această situaţie nu este o particularitate
pentru România, se întâlneşte şi la alte state, inclusiv în tranziţie (World Migration, 2003).
În al doilea rând, în perspectivă, se estimează creşterea fluxurilor băneşti spre ţară provenite
din muncă. Încheierea unor noi acorduri bilaterale va face ca, treptat să capete o importanţă
sporită, şi chiar un caracter de regularitate contractele de muncă încheiate prin OMFM, şi implicit
veniturile din această sursă. Asemenea fenomen, aşa cum am precizat deja are efecte economico-
sociale deopotrivă pozitive şi negative pentru România: venituri suplimentare în gospodării şi
detensionarea pieţei muncii interne, creşterea potenţialului investiţional intern dar şi pierdere de
productivitate, de potenţial de muncă tânăr şi creativ, încetinirea creşterii economice şi a
reînnoirii tehnico-tehnologice etc.

Estimări recente apreciază transferurile băneşti în jur de 1,5 –2 miliarde de Euro anual.
Transferurile ilegale sunt comparabile cu cele legale. Potenţialul de dezvoltare al acestor surse
este uriaş, iar dacă se vor crea instrumentele necesare pentru stimularea utilizării
sistemului bancar pentru transfer, pentru plasamente pe termen lung şi/sau pentru
investiţii productive, pot apare efecte positive importante pentru economia naţională: se
măreşte fluxul monetar, se îmbunătăţeşte soldul balanţei de plăti şi creşte rezerva valutară, se
reduce costul banilor şi rata dobânzii, creşte pe termen lung standardul de viaţă al
consumatorilor/gospodăriilor şi implicit cererea internă de bunuri şi servicii.

Institutul European din România – Studii de impact (PAIS II)

90

CAPITOLUL 6. MIGRATIA DIN ROMANIA SI POLITICILE UE IN
DOMENIUL GESTIONARII FORTEI DE MUNCA IMIGRANTE.
PREOCUPARI SI TENDINTE ACTUALE. RESTRICTII PENTRU
LUCRATORII ROMANI

Reacţia statelor şi a comunitătii internaţionale de a gestiona/reglementa migraţia a fost sporadică
şi dominată de consideraţii ad hoc. Dar problema migraţiei reclamă tot mai mult un
management eficient, în beneficiul tuturor celor implicaţi. Însă, spre deosebire de alte tipuri
de fluxuri (de bunuri, financiare etc), migraţia persoane se bazează pe decizii individuale care
deseori nu corespund strategiilor colective şi nu pot fi controlate. De aceea, în prezent statele
încearcă să integreze problemele fluxurilor de persoane în construcţia globală a dezvoltării
economice durabile şi progresului social. În plus, migraţia este acum un proces multinaţional
care nu mai poate fi gestionat (doar) unilateral sau bilateral. Însă migraţia este/ramâne o
problemă eminamente politică (World migration, 2003).

Confruntate cu deficitul de calificări, declinul populaţiei şi îmbătrânirea acesteia, ţările europene
îşi reorientează poziţia asupra migraţiei forţei de muncă, prin promovarea, cu precauţie a
unor măsuri de acceptare a lucrătorilor străini îndreptate spre: simplificarea şi flexibilizarea
schemelor actuale de acces pe piaţa muncii UE şi crearea unor noi canale de migrare, însă
majoritatea favorizează accesul forţei de muncă înalt calificată. Schemele de acces a
lucrătorilor migranţi sunt limitate la anumite categorii de lucrători, precum cei din domeniul
IT şi al protecţiei sănătăţii (OCDE, 2002).

6.1. Orientări actuale ale statelor membre UE în domeniul imigraţiei. Efecte posibile pentru
România
Preocupările actuale ale statelor membre UE se îndreaptă cu deosebire către gestionarea
eficientă a migraţiei forţei de muncă. Probleme suplimentare apar atunci când migraţiei
lucrătorilor i se asociază şi migraţia (temporară) a familiilor acestora, fenomen întâlnit cu
deosebire în cazul unor perioade mai îndelungate de muncă în străinătate (prin contracte iniţiale
pe termen lung sau prin contracte reînnoite).

Motivele principale ale migraţiei lucrătorilor rămân cele identificate în ultimii ani : ocuparea unui
loc de muncă cu perspective financiare mai favorabile şi îmbunătăţirea condiţiilor de viaţă. Dacă
potrivit ACC-13 (Acceding and Candidate Countries) motivaţia dominantă pentru lucrătorii din
Cehia, Slovenia, Letonia o reprezintă dorinţa «unui echilibru între viaţa economică şi socială»,
pentru cei din România (şi Bulgaria) perspectivele unui câştig financiar substanţial pe
termen scurt sunt prevalente.
Atitudinea liberală manifestată iniţial de statele membre UE în privinţa intenţiei de liberalizare
completă a pieţei muncii imediat după extindere s-a transformat, în practica negocierilor cu AC –
10 într-o poziţie prudentă, chiar de îngrijorare, concretizată în restricţionarea accesului (cu
excepţia Greciei şi Portugaliei care nu şi-au prezentat încă poziţia oficială). Deci, este de
aşteptat ca România să beneficieze de acelaşi «tratament» chiar dacă (ori tocmai pentru că)
aderarea este prevăzută în 2007. Este puţin posibil ca, pe baza experienţei practice a AC-10, în
perioada 2004-2007, şi în special a Poloniei, să se modifice substanţial orientarea politicii de
gestionare a migraţiei din partea UE-15 faţă de România. Dimpotrivă, este posibil ca restricţiile
şi contingentările să fie mult mai selective (şi discriminatorii), promovându-se doar accesul
«de completare a nevoilor pieţei», ceea ce firesc va include specializări de extremă/ de margine

Institutul European din România – Studii de impact (PAIS II)

91

– lucrători înalt performanţi sau pentru locuri de muncă neatractive, refuzate de forţa de muncă
deja prezentă pe piaţă. Prin aceste măsuri, într-o formă mai mult sau mai puţin mascată se încalcă
unul din cele patru drepturi fundamentale ale pieţei interne a UE – «statele membre nu pot
discrimina cetăţenii altor state membre, pe baza naţionalităţii lor, în favoarea propriilor
conaţionali».

Cu toate acestea, două tipuri de restricţii vor fi prezente pe piaţa muncii statelor UE 15:

- din partea statului, a instituţiilor de reglementare/gestionare a pieţei muncii :
- limitarea/amânarea accesului lucrătorilor migranţi la sistemele naţionale de protecţie

socială (Marea Britanie, Irlanda);
- restricţionarea ocupării unor locuri de muncă care pot fi solicitate şi de cetăţenii ţarii

de origine (Olanda);
- îndeplininirea anumitor condiţii precum respectarea prevederilor contractelor

colective de muncă în vigoare, să existe cerere pentru tipurile respective de muncă,
lucrătorii să aibă asigurată cazarea etc (Suedia);

- aplicarea unor prevederi restrictive pe o perioadă de tranziţie de 2-7 ani (Danemarca,
Belgia, Finlanda, Germania, Austria) etc.

- din partea lucrătorilor deja prezenţi pe piaţa muncii şi/sau a cetăţenilor UE. Un studiu al
CE (publicat în martie 2004) relevă că 40% din cetăţenii europeni respondenţi22 consideră că
nu «este nevoie de imigranţi pentru acoperirea deficitelor de forţă de muncă în anumite
domenii ale economiei», cei mai reticenţi fiind cei din Grecia, Germania şi Belgia. Mai mult,
14% din aceştia se opun promovării egalitătii de şanse pe piaţa muncii.

Dacă avem în vedere populaţia care se adaugă la fiecare val de extindere a UE şi decalajul de
venit al noilor veniţi fată de statele membre, atunci se observă că :

- fiecare nou val incude state cu un nivel tot mai redus al PIB-ului. Extinderea spre sud a
insemnat integrarea unor state (Grecia, Spania şi Portugalia) cu o medie a PIB/locuitor
echivalentă cu 2/3 din nivelul înregistrat de UE-9. Extinderea spre est « +12 » va însemna
acceptarea unor ţări cu un venit mediu de cca 38% din media UE-15 ;

- sporul de populaţie este relativ însemnat. Dacă la extinderea spre sud a însemnat un plus de
22% din populaţia UE-9 (1980), extinderea spre est va însemna 28% din populaţia UE-15
(1998). La fiecare val există un stat care deţine poziţia dominantă sub aspectul populaţiei –
Spania în primul val cu 14% din populaţia UE-9, Polonia cu cca 10% din populaţia UE-15.

Aceste aspecte susţin ideea promovată de unii specialişti potrivit căreia « actuala rundă de
extindere va genera un potenţial migrator mai ridicat » şi « justifică », în oarecare măsură
atitudinea restrictivă fată de circulaţia persoanelor, şi în special a forţei de muncă din
statele noi membre în spaţiul UE-15. Este de menţionat în acest context că temerea manifestată
la extinderea spre sud privind intensificarea fluxurilor migraţiei pe axa sud-nord s-a dovedit
nefondată.

Toate aceste aspecte noi comparativ cu extinderea spre sud şi faptul că extinderea spre est include
două etape, iar România se află în ultima, vor putea atrage deopotrivă avantaje şi dezavantaje
suplimentare în domeniul permisivitătii liberei circulaţii a persoanelor. Probabil, că pe

22 Interviul a avut loc în perioada 8-16 Decembrie 2003, şi a cuprins un eşantion reprezentativ la nivelul statelor
membre UE.

Institutul European din România – Studii de impact (PAIS II)

92

termen scurt şi mediu vor predomina dezavantajele, competiţia pentru ocuparea unui loc de
muncă în străinătate fiind deja destul de intensă. În plus, situaţia financiară a fiecărui potenţial
lucrător în străinătate va constitui elemetul decisiv în acceptarea unui loc de muncă, inclusiv a
unuia sub pregătirea profesională dobândită în ţară.

6.2. Perspective ale migraţiei forţei de muncă din România
Aprecierile specialiştilor privind evoluţia migraţiei în următoarele două decenii au în vedere
(IOM Bucharest, 2004):

•℘ Creşterea fluxurilor de forţa de muncă spre spaţiul UE, cu reorientarea direcţiilor
preponderente. Tările de destinaţie vizate în principal sunt cele din vestul şi sudul UE –
Spania, Portugalia, Franţa, Italia şi Grecia. Germania rămâne, prin tradiţie, o destinaţie
preferată de lucrătorii români, însă fluxurile au o tendinţă relativ staţionară. Migranţii se
orientează spre zonele în care prezenţa lor este acceptată mai uşor pe piaţa şi unde
experientele anterioare s-au dovedit de succes pentru ei sau cunoscuţi.

•℘ Este preferată migraţia temporară pentru muncă comparativ cu cea permanentă. Durata
migraţiei tinde să crească, însă variază de la câteva luni la câţiva ani.

•℘ Sporeşte opţiunea pentru migraţia reglementată în locul celei necontrolate deoarece
asigură o mai mare securitate a câştigurilor, un nivel ceva mai ridicat al acestora şi (în tot
mai mare măsură) un anume grad de protecţie socială.

•℘ Reîntoarcerea acestora pe piaţa naţională a muncii are efecte benefice -contribuie la
creşterea performanţelor economice, stimulează absorbţia progresului tehnologic, FPC,
promovează relaţii de muncă moderne, de competiţie, contribuie la dezvoltarea unei
culturi a muncii compatibile cu cea vest-europeană.

Monitorizarea acestor fluxuri reprezintă un proces în plină reformă, însă bazat în prezent pe
implicarea mai multor agenţii sau instituţii, ceea ce face dificilă coordonarea politicilor şi
implementarea procedurilor celor mai adecvate, respectiv regularizarea migraţiei.

Ca obiective posibile şi necesare ale unor politici de migraţie adecvate realităţilor actuale şi de
perspectivă amintim:

- încurajarea migraţiei legale, prin informare şi servicii de asistenţă specifice pentru
potenţialii migranţi. “Protecţia efectivă a lucrătorilor migranţi poate fi cel mai bine realizată
prin informarea şi pregătirea acestora” (UN, Report of the Secretary-General, 2002). Este
vorba de cele trei elemente majore: informarea asupra cerinţelor pieţei muncii, pregătirea
pentru a putea acţiona pe noua piaţa a muncii şi în noul mediu de muncă şi asigurarea
“pachetului de securitate socială” (acces la servicii de sănătate, asigurare de bătrâneţe etc);

- stimularea migraţiei circulare, în special în spaţiul UE, în beneficial ambelor state
implicate, stimularea cererii de muncă calificată remunerată corespunzător şi
eliminarea discriminării lucrătorilor migranţi;

- încurajarea transferurilor băneşti prin sistemul bancar şi sprijin (asistenţă, pregătire)
pentru activitaţi antreprenoriale, pentru investiţii productive. Politica ideală de investire
a transferurilor băneşti este de reîntoarcere a lucrătorilor migranţi şi iniţierea unei afaceri în
care să-şi folosescă plusul de experienţă şi pregătire profesională dobândit pe perioada
migraţiei. O altă soluţie ar fi în investiţii de perspectivă (în firme care promovează creşterea
economică etc.).

Institutul European din România – Studii de impact (PAIS II)

93

6.2.1. Scurte aprecieri asupra potenţialului de migraţie externă
Resursele de muncă sunt şi vor rămâne importante comparativ cu cele ale altor state
candidate (noi membre UE). Scăderea populaţiei şi a resurselor de muncă va afecta şi
dimensiunile migraţiei. Migraţia ca fenomen nu va dispare dar va cunoaşte noi caracteristici.
Intensitatea fluxurilor va fi dependentă de capacitatea economiei naţionale de a reţine şi
valorifica potenţialul de muncă al populaţiei.

Parametri demografici de restricţionare a dimensiunii migraţiei
România va face parte dintr-o Europa depopulată şi îmbătrânită şi la rândul ei se va confrunta cu
un declin demografic accentuat. Scăderea populaţiei şi îmbătrânirea accentuată a acesteia va
determina o creştere a vârstei mediane cu cel puţin 8 ani până în 2025 şi cu încă 4-6 ani până în
2050. Efectele se vor resimţi puternic asupra pieţei muncii atât direct prin schimbări ale structurii
pe vârste în favoarea grupelor mai vârstnice şi indirect prin creşterea gradului de dependenţă
economică a celor bătrâni.

Politica pro-natalistă până în 1989 va determina ca până în 2005 populaţia de 15-64 de ani să
oscileze uşor în jurul a 15 milioane persoane. După această dată, în grupa populaţiei în vârstă de
muncă vor intra generaţiile după 1990, mai puţin numeroase, şi vor ieşi cele născute în timpul
războiului. Prognoza INS privind evoluţia resurselor de muncă ne indică, la orizont 2025
contingente reduse pe total cu mai puţin de 10% dar cu importante schimbări structurale: o
diminuare cu până la o treime la grupele de vârstă tinere şi o majorare a contingentelor de maturi
vârstnici cu valori de peste 140% Reducerea populaţiei în vârstă de muncă va fi în 2025 de cel
puţin 1,5 milioane persoane, după unele prognoze va depăşi chiar 2,2 milioane, iar în 2050 va
coborî sub 11,5 milioane şi chiar sub 10 milioane în variantele cele mai pesimiste (INS, CNP,
2004, OIM 2003). Aceste evoluţii nu vor fi în măsură să asigure atingerea obiectivelor europene
stabilite prin Tratatul de la Lisabona, amploarea decalajelor in pragul integrării şi pe termen
mai indepărtat rămânând importantă (la orizontul 2025, rata de ocupare totală estimată va fi
de cca 47%, iar rata de ocupare a populaţiei în vârstă de muncă nu va depăşi 65% -CNP, 2004).

Lărgirea UE va conduce, cel puţin în primii ani după aderare, la o creştere a populaţiei active care
îşi va căuta un loc de muncă în ţările mai dezvoltate; migraţia va îmbrăca şi forma unor mişcări
legale dar necontrolate. Totuşi, nu trebuie uitat că statutul de ţară membră a UE va da naştere
unui flux demografic din ţările subdezvoltate în România, care în timp va deveni o sursă
importantă în acoperirea deficitului de forţă de muncă (CNP, 2003).

Reducerea demografică afectează oferta de muncă, dar, în plus (si ceea ce este cel mai grav)
contingentele tinere, cu potenţial de muncă superior (şi unele inalt calificate) “dispar” de pe
piaţa muncii naţionale, prin fluxuri migratorii pentru muncă. Aceste pierderi în plan societal
produc dezechilibre pe piaţa naţională a muncii şi reduc capacitatea competitivă a României pe
piaţa internaţională şi a UE. În schimb, aceste persoane acoperă deficitele şi elimină
dezechilibrele de pe pieţele muncii ţărilor beneficiare, crescând forţa productivă şi creativă a
acestora. Trebuie menţionat faptul că politica acestor state este şi va fi tot mai intens selectivă23.
Astfel, prin propriile resurse (umane), România îşi majorează dezavantajele de piaţă;

23 În ţările dezvoltate, şi în special în ţările europene, permanent a existat un deficit de forţă de muncă, declinul
demografic fiind în general compensat cu intrări de resurse de muncă din exterior. Dacă în primii ani de după război
penuria era globală –neexistând domenii sau profesii în dezechilibru profound, pe măsura dezvoltării acest deficit s-a
localizat pe segmentele extreme de pe piaţa muncii. În prezent, în UE dezechilibrele dintre cererea şi oferta de muncă

Institutul European din România – Studii de impact (PAIS II)

94

Factori economico-sociali de «susţinere» a migraţiei
Trei aspecte sunt importante în legătură cu aceşti factori:

a) ne confruntăm cu reducerea potenţialului de muncă în condiţiile unui nivel de trai mult
mai scăzut decât în ţările vest-europene, societatea neputând compensa această pierdere
prin alţi factori sau mecanisme (utilizarea unor tehnologii performante, imigraţie, inclusiv
de creiere etc);

b) piaţa naţională, prin atributele sale, nu poate reţine forţa de muncă necesară, aflându-se
în dezavantaj comparativ faţă de piaţa UE care oferă cel puţin venituri din muncă mult
mai ridicate;

c) nu s-a format încă o cultură a muncii adecvată noului context; deprinderile de muncă pe
cât posibil se auto-conservă în loc să se adapteze modelului occidental, mai performant.
Comportamentul lucrătorului român se modelează în raport de mediul în care lucrează,
este deosebit de flexibil/adaptabil în cazul muncii în străinătate şi, mult prea conservator
în cazul activitătii desfăsurate pe piaţa naţională a muncii. Eficientizarea vine mai mult
din comportamente impuse (de regulă de firmele străine sau mixte). Excepţiile naţionale
există, dar nu sunt suficiente pentru a crea curentul necesar pentru schimbarea stilului de
muncă.

Trebuie menţionat că se vor menţine decalaje importante de performanţă: productivitate mai
scăzută, nivel tehnic mai redus. Oferta ocupaţională şi calitativă de forţa de muncă este prea puţin
anticipativă, comparativ cu dinamica aşteptată a economiei naţionale.

6.2.2. Evoluţii posibile ale migraţiei externe
Teoriile migraţiei şi modelele de estimare a dimensiunilor acesteia îşi pierd din relevanţă în faţa
schimbărilor din zona UE şi nu numai. Unii specialişti apreciază chiar că fluxurile migratorii nu
pot fi prognozate, diferenţele dintre aprecierile teoretice şi realitate (de exemplu migraţia sud-
nord la prima extindere a UE) fiind prea mari (prognoza rămânând un frumos exerciţiu
intelectual). Însă unele din legile migraţiei rămân valabile şi în prezent –« de regulă, migraţia se
produce în prima parte a vieţii active, între vârstele de 20 şi 49 de ani » (Ravenstein,1889).
Reglementarea şi politicile în domeniul migraţiei sporesc importanţa laturii normative (cu
deosebire la destinaţie), dar fără a o putea efectiv modela. Decizia individului imprimă un
pronunţat caracter de volatilitate oricăror estimări în domeniu.

În ceea ce priveşte migraţia definitivă, prognoza pentru Europa de Est iese din tiparul
comportamental înregistrat în ultimul sfert de veac. Din zonă de emigraţie specifică perioadei
1975 – 2000 se estimează a fi regiune de imigraţie de intensitate relativ redusă – circa
400.000 persoane începând cu 2005 – 2010. Aceste previziuni au în vedere politica de extindere
a UE şi reglementările privind migraţia şi circulaţia persoanelor în spaţiul extins al UE. Statele

vizează: a) penurie de forţă de muncă tânără, în profesii de mare complexitate şi înaltă competenţă; b) deficit de
ofertă de muncă de profesii de competenţă medie din domeniul serviciilor (sănătate, industrie hotelieră, construcţii
civile etc) sau din unele domenii/ocupaţii industriale; c) deficit, mai ales sezonier de ofertă în ocupaţii de calificare
redusă sau fără calificare. Migraţia forţei de muncă din ţările candidate are, în ciuda unor principii teoretic acceptate,
un puternic caracter selectiv din punct de vedere al recrutării forţei de muncă (INS, 2003).

Institutul European din România – Studii de impact (PAIS II)

95

din Europa de Est care vor deveni membre ale UE, se vor transforma în zone atractive pentru
populaţia din Asia şi Africa.

“Contribuţia” migraţiei din România la fluxurile de persoane la nivel regional şi mondial, precum
şi efectele economico-sociale asupra economiilor statelor de destinaţie vor rămâne reduse. Dacă
în perioada 1995 – 2000, rata migraţiei nete a României reprezenta 1/4 din valoarea celei aferente
regiunilor dezvoltate ale lumii, în 2000 – 2005 este estimată să reprezinte 1/7. Rata prognozată a
migraţiei nete, deşi de acelaşi semn cu cea aferentă zonei Europei de Est (emigraţie) este mai
redusă pentru România cu până la 25 % (estimări ONU, 2003).

În cazul migraţiei temporare pentru muncă, perspectiva integrării modelează dimensiunea
şi intensitatea fluxurilor:
- până în 2007, reglementările bilaterale asociate cu sistemul contigentărilor vor reprezenta

restrictia dominantă a migraţiei controlate. Migraţia necontrolată se poate reduce treptat prin
întărirea controlului la frontieră şi promovarea asistenţei specifice pentru potenţialii migranţi

- după integrare, încă 2-7 ani, fluxurile pot fi dirijate şi limitate pe anumite destinaţii (o
serie de ţări şi-au manifestat deja această intenţie) ;

- după 2014 tabloul migraţiei se poate schimba radical, în functie de progresul economic şi
social al României.

6.3. Unele tendinţe şi efecte ale migraţiei Est - Vest
Migraţia circulatorie pentru muncă dinspre Est spre Vest este preferată de ţările membre UE
celei dinspre Sud spre Nord, în general mai slab calificată.
Aşa cum am arătat deja, pentru România, perspectiva migraţiei permanente este redusă în
schimb creşte preferinţa pentru migraţia temporară, pentru muncă, în toate formele sale -
pe termen scurt, trans-frontalier, ocazional sau sezonier pe termen mediu, sau chiar pe termene
mai îndelungate de 1 an, pentru perfecţionare profesională, carieră etc. În această situaţie se
intensifică fluxurile, un lucrător migrant, pe perioada derulării contractului de muncă putând să
circule de mai multe ori dus-întors de la reşedinţa de domiciliu la locul de muncă. Stocul de
populaţie migrantă este de aşteptat să crească, dar nu în proporţii însemnate care să
provoace îngrijorare în statele de destinaţie. În fapt, acest lucru nici nu este posibil dacă avem
în vedere cel puţin doi factori:

- pe de o parte acordurile bilaterale şi contingentările practicate în relaţiile cu statele
membre;

- pe de altă parte eforturile susţinute de control asupra circulaţiei forţei de muncă
(securitatea graniţaelor, acordarea de permise de mjuncă, limitarea de însăşi statele
primitoare a muncii la negru etc.).

În plus, poziţia geografică a României face mai greu accesul la piaţa muncii ţărilor din UE 15, cu
care pot exista doar forme de migraţie pe termen mediu (şi lung) şi în mai mică măsură migraţie
pentru muncă pe o perioadă mai redusă de 3 luni.

Dat fiind tradiţia românească de slabă mobilitate pentru muncă, contingentele de populaţie
tânără vor predomina în rândul celor care optează pentru ocuparea unui loc de muncă în
străinătate. Mulţi dintre aceştia nefiind familişti, migraţia temporară complementară a
membrilor de familie este potenţial mai redusă, cel puţin în primii ani după aderare.

Institutul European din România – Studii de impact (PAIS II)

96

În această perspectivă profilul migrantului potenţial din România va fi similar cu cel definit de
studiul CE şi Fundaţiei Europene pentru Imbunătăţirea Condiţiilor de Viaţă (în februarie 2004)
pentru celelte ţări candidate, respectiv –tânăr, singur, fără obligaţii, cu calificare profesională
superioară. În plus, pentru România se apreciază o creştere mai importantă a proporţiei
tinerilor şi absolvenţilor cu studii superioare, ceea ce reduce riscul unor tensiuni sociale sau a
implicării acestora în acţiuni antisociale, criminale etc. Cei 15 ani de tranziţie şi deschiderea spre
vest din punct de vedere a accesului la informaţii, a schimbat simţitor atitudinea populaţiei şi a
tinerilor fată de viaţa din ţările vest-europene. Aceştia se dovedesc buni cunoscători ai
realitătilor economice şi sociale din alte state şi devin tot mai realişti în definirea opţiunii
pentru migraţia pentru muncă sau pentru perfecţionare profesională. De multe ori intenţia
de migrare sau chiar emigrare manifestată la vârsta adolescenţei (în perioada învăţământului
secundar), se tranformă în opţiune de migrare temporară pentru specializare sau dispare dacă
oportunităţile de pe piaţa muncii oferă soluţii alternative de ocupare satisfăcătoare (salarii
comparative, loc de muncă la firme străine etc). In plus nu este de ignorat perspectiva
dezvoltării e-muncii care exclude deplasarea în străinătate.

Direcţiile de migraţie pentru muncă nu se vor schimba în mod semnificativ comparativ cu
situaţia actuală.

Factorii de stimulare a migraţiei vor fi în continuare :

- lipsa unui loc de muncă, respectiv zonele/judeţele cu o rată a şomajului mai ridicată decât
media vor prezenta un potenţial sporit de migraţie în rândul forţei de muncă ;

- dorinţa de afirmare profesională a celor cu potenţial ridicat, de specializare sau continuare a
studiilor (masterat, doctorat, cercetare etc) ;

- perspectiva obţinerii unui loc de muncă mai bine remunerat comparativ cu cel din ţară.

În acest context este de menţionat că se vor menţine două tendinţe/restricţii de acces pe piaţa
muncii, cu implicaţii negative asupra utilizării potenţialului de muncă a lucrătorilor migranţi şi
anume :

- ocuparea unui loc de muncă în străinătate se face de regulă pe un post mai slab
calificat decât pregătirea profesională obţinută de lucrătorul migrant în ţara de origine ;

- se menţine tendinţa de polarizare a locurilor de muncă ocupate de lucrătorii
migranţi; pe de o parte super calificaţii, « exodul creierelor » fiind un fenomen deja intrat
în cotidian pentru ţările de origine. Pe de altă parte, şi aceasta reprezintă proporţia
covârşitoare a celor care ocupă locuri de muncă slab calificate, slab remunerate, atipice,
refuzate de forţa de muncă autohtonă, la care se asociază o asistentă socială precară sau
chiar lipsa acesteia.

Institutul European din România – Studii de impact (PAIS II)

97

Institutul European din România – Studii de impact (PAIS II)

98

CAPITOLUL 7. CONCLUZII ŞI RECOMANDĂRI

Analiza fenomenului migraţionist din perspectiva aderării României la Uniunea Europeană a
condus, pentru început, la desprinderea unor aprecieri generale ce pun în evidenţă următoarele
aspecte :

1. Migraţia reprezintă o componentă tot mai importantă a societătii contemporane, factor al
stimulării globalizării pieţelor, instrument de reglare a dezechilibrelor de pe pieţele muncii
regionale/locale. Migraţia pentru muncă (asociată sau nu cu mobilitatea teritorială) constituie
în prezent cea mai dinamică formă de circulaţie a populaţiei (potenţial active).
2. Pentru ca migraţia externă din România să reprezinte un factor de stimulare a dezvoltării
economiei naţionale este necesar ca politicile în domeniu să găsească zona de echilibru între
folosirea forţei de muncă pe piaţa naţională şi migrarea pentru muncă, luându-se în considerare
costurile, beneficiile şi riscurile, interesele naţionale şi cele ale UE. Oricum, cele două grupuri de
interese nu trebuie să fie convergente, benefice pentru toţi.

3. Aprecierea perspectivelor de evoluţie a fluxurilor de populaţie din România spre spaţiul UE se
diferenţiază în funcţie de perioada la care facem referinţă, respectiv perioada de preaderare, cea
postaderare dar de control (maxim 7 ani) şi cea de libera circulaţie a forţei de muncă, după 2014.
Politicile vor fi diferite, atât din partea României ca ţară de origine/tranzit cât şi din partea ţărilor
de destinaţie. Un factor ce trebuie luat în considerare şi în prezent, dar mai ales după 2007 îl
reprezintă imigraţia către România, care, după 1 mai 2004, este graniţă externă a UE iar după
2007 va deveni graniţa de est a UE.

4. Gestionarea migraţiei la nivel naţional fără un sistem informaţional şi informatic adecvat nu
mai este posibilă. Pentru a avea o imagine mai apropiată de realitate sunt necesare schimbări atât
la nivelul sistemului de colectare a datelor primare (în întreaga reţea a operatorilor –MAI,
MMSSF, OMFM etc.), cât şi în sistemul centralizării datelor, al asigurării comparaţiilor
internaţionale. Statistica migraţiei trebuie completată cu anchete specifice pe eşantioane
reprezentative la nivel naţional care să permită aprecieri calitative de substanţă, privind atributele
migraţiei.

În continuare, pe domeniile majore de interes ale studiului, se disting o serie de trăsături
definitorii şi anume :

5. Examinarea mecanismelor de migrare a reliefat faptul că după anul 1990 au avut loc
schimbări în mecanismele cel mai des întâlnite în România, schimbări concentrate pe următoarele
direcţii:

- S-a modificat ponderea diferitelor tipuri de migraţie. Astfel, a avut loc trecerea de la o
emigraţie preponderent permanentă la o emigraţie cu caracter temporar.

- Au apărut noi forme de migraţie. România a devenit ţară de tranzit pentru migranţii ce vin terţe
ţări şi doresc să ajungă într-o ţară din spaţiul UE. În acest context o problemă de actualitate este
migraţia ilegală a celor din terţe ţări ce tranzitează România, dar şi migraţia ilegală a românilor.

- S-au modificat principalele motivaţii pentru migraţie. Dacă principalele motivaţii ale migraţiei
înainte de 1990 erau cele de ordin etnic şi politic, în prezent principala motivaţie este cea de ordin
economic, manifestată prin migraţia temporară pentru muncă. În viitor se aşteaptă ca migraţia
temporară pentru muncă să rămână preponderentă, apreciindu-se că, odată cu integrarea în UE şi

Institutul European din România – Studii de impact (PAIS II)

99

progresele în dezvoltarea economică, România va deveni ea însăşi ţară de destinaţie pentru
migranţii din terţe ţări.

6. Legislaţia cu influenţă asupra fenomenului migraţionist se regăseşte în 3 mari categorii de
legi: legi privind migraţia, legi privind piaţa forţei de muncă şi legi privind recunoaşterea
reciprocă a diplomelor şi calificărilor.

6.1. În ceea ce priveşte relaţia cu UE, aceste categorii de legi se corelează cu conţinutul
capitolelor de negociere nr. 2 şi nr. 24. În capitolul 2, „Libera circulaţie a persoanelor”,
principalele aspecte reglementate sunt recunoaşterea reciprocă a calificărilor profesionale în
vederea liberei circulaţii a forţei de muncă şi cetăţenia europeană în vederea exercitării dreptului
de vot şi a dreptului de a candida în alegerile pentru Parlamentul European. În capitolul 24,
„Cooperarea în domeniul justiţiei şi afacerilor interne”, aspectele reglementate au în vedere, în
special, azilul, graniţele externe, migraţia, crima organizată, frauda şi corupţia, cooperarea poliţiei
ca şi alte situaţii, mai puţin legate de libera circulaţie a persoanelor şi de fenomenul migraţiei.

6.2. România, ca ţară ce se pregăteşte pentru aderarea la UE, face eforturi deosebite pentru
adoptarea acquis-ului comunitar. Astfel, în ultimii ani (după 2000) s-au înregistrat progrese mari
în modificarea legislaţiei existente şi adoptarea unei noi legislaţii, compatibile cu legislaţia UE.
Principalele progrese au fost înregistrate în următoarele privinţe:

- Regimul străinilor în România, conform căruia cetăţenii din UE nu necesită viză de intrare în
România şi nu trebuie să justifice scopul şi condiţiile şederii lor în ţară, spre deosebire de străinii
ce provin din terţe ţări care au nevoie de viză de intrare şi permis de şedere.

- Regimul refugiaţilor şi protecţiei lor sociale este domeniul care a înregistrat cele mai mari
progrese din punct de vedere legislativ, deoarece a plecat de la zero. În prezent statul român
poate acorda 3 forme de protecţie (statut de refugiat, protecţie umanitară condiţionată şi protecţie
umanitar), iar recent (2004) a fost reglementat şi procesul de integrare socială a străinilor.

- Prevenirea şi combaterea traficului de persoane este reglementată tocmai pentru a preveni şi
combate acest fenomen şi a asigura protecţie şi asistenţă victimelor lui în condiţiile în care
fenomenul a luat amploare în România după 1990. În acelaşi timp este reglementată şi cooperarea
cu organismele responsabile din celelalte ţări europene inclusiv cele membre UE în vederea
combaterii traficului de persoane la nivel internaţional.

- Acordarea permiselor de muncă este necesară tuturor străinilor ce desfăşoară activităţi lucrative
pe teritoriul României, cu câteva excepţii printre care se numără cetăţenii din statele membre UE
şi ai statelor semnatare ale Acordului privind Spaţiul Economic European şi membrii familiilor
acestora.

6.3. Aspectele care au înregistrat un progres mai redus se referă la recunoaşterea reciprocă a
calificărilor profesionale şi la faptul că există încă o discriminare între cetăţenii străini şi cei
români în privinţa accesului la piaţa forţei de muncă din România, prin aceea că cetăţenilor
români li se acordă prioritate la angajare faţă de cei străini, inclusiv faţa de cei din UE.

În viitor, până în 2007, România va adopta întreaga legislaţie cuprinsă în acquis-ul coumunitar cu
influenţă asupra fenomenului migraţionist.

7. Politicile migraţioniste. Ţările UE se prezintă cu politici migraţioniste bine puse la punct ce
sunt susţinute prin cadrul legal-instituţional naţional şi european. În România măsurile care se iau
atât în privinţa legislaţiei cât şi a cadrului instituţional au mai degrabă un caracter reactiv, legat
scopul de a asigura adaptarea la cerinţele europene, decât de a proiecta şi urma o politică
migraţionistă naţională cu obiective clare. Pe măsură ce va finaliza constituirea cadrului legal-

Institutul European din România – Studii de impact (PAIS II)

100

instituţional conform cerinţelor UE, România va gândi propria sa politică migraţionistă,
bineînţeles compatibilă cu cele existente la nivel european.

8. După anul 1990 în România a fost înfiinţat un sistem de instituţii având ca scop derularea
unor activităţi legate de fenomenul migraţiei externe.

8.1. Aceste instituţii îmbracă următoarele forme:

- birouri locale ale diferitelor organizaţii internaţionale cu activitate în domeniul migraţiei (OIM,
UNCHR);

- instituţii guvernamentale precum agenţiile şi oficiile, departamentele diferitelor ministere (cum
sunt cele din cadrul Ministerului Administraţiei şi Internelor, Ministerului Muncii, Solidarităţii
Sociale şi Familiei, Ministerului Afacerilor Externe, Ministerului Educaţiei, Cercetării şi
Tineretului);

- organizaţii non-guvernamentale (Consiliul Naţional Român pentru Refugiaţi, Forumul Român
pentru Refugiaţi şi Migranţi ş.a.).

8.2. În ultimii 5 ani au fost înfiinţate, transformate şi restructurate numeroase instituţii
guvernamentale astfel încât activitatea lor să susţină punerea în aplicare a noii legislaţii,
compatibile cu legislaţia europeană. Multe dintre ele au fost dezvoltate, dotate cu echipamente
tehnice performante, iar personalul lor a beneficiat de pregătire profesională deosebită. Cu toate
acestea activitatea foarte intensă la nivelul organizaţiilor neguvernamentale şi al birourilor locale
ale organizaţiilor internaţionale, conţinutul acesteia arată că, în ciuda schimbărilor şi progreselor
înregistrate în ultimii ani, instituţiile statului nu pot încă rezolva toate problemele legate de
migraţie. S-a constatat că există numeroase agenţii, fiecare fiind responsabilă cu un anume
aspect al migraţiei. Spre exemplu, emigraţia şi imigraţia, cele două laturi ale migraţiei sunt în
responsabilitatea unor instituţii diferite, şi chiar şi atunci când aceeaşi instituţie se ocupă de
ambele aspecte, o face prin intermediul unor departamente diferite. De aici apare problema
coordonării între diferite departamente şi între diferite agenţii în legătura cu activităţile privind
migraţia. Rămâne încă problema implementării integrale a legislaţiei adoptate, prin intermediul
instituţiilor existente: pe de o parte, capacitatea instituţională - deşi aflată în dezvoltare - nu este
suficientă, pe de altă parte, se manifestă dificultăţi în plan material şi în domeniul coordonării
activităţii instituţiilor implicate în activităţi privind migraţia.

8.3. În viitor se aşteaptă creşterea capacităţii instituţionale a statului, astfel încât instituţiile sale să
poată face faţă problemelor migraţiei la nivelul cerinţelor identificate. Faptul că România va
deveni graniţa de est a UE va muta o serie de probleme actualmente europene către instituţiile
române, necesitând o dezvoltare şi mai puternică a capacităţii instituţionale, care va trebui să
demonstreze capacitatea de a răspunde unor solicitări cu mult mai complexe decât cele actuale.

9. Experienţa internaţională în urmărirea, administrarea fenomenului migraţionist demonstrează
împletirea strânsă a dimensiunii legislativ-instituţionale cu cea socio-culturală. Elaborarea şi
adoptarea legilor, crearea instituţiilor, stabilirea strategiilor şi politicilor corespunzătoare
reprezintă componente majore ale acestui proces, dar succesul lor nu poate fi separat de modul în
care actorii implicaţi – administraţia de stat, organizaţiile non-guvernamentale, mass-media,
comunităţile, indivizii – răspund aşa-numitelor “provocări comportamentale”, legate de
participare, comunicare, mentalităţi, atitudini.

10. În contextul menţionat problemele integrării în societatea ţării gazdă ocupă un loc central,
următoarele aspecte prezentând o relevanţă aparte pentru România : integrarea imigranţilor,

Institutul European din România – Studii de impact (PAIS II)

101

reintegrarea românilor ce revin în ţară după o experienţă de migraţie externă, integrarea
emigranţilor români în ţările – gazdă.

10.1. Având în vedere lipsa de experienţă anterioară în domeniu, numărul încă mic de imigranţi,
refugiaţi şi posibilităţile financiare limitate, se constată că serviciile şi asistenţa privind integrarea
nu sunt întrutotul satisfăcătoare, în pofida eforturilor întreprinse în ultimii ani pentru alinierea la
standardele internaţionale. În consecinţă se impune sprijinirea şi consolidarea în toate
componentele sale a activităţii Oficiului Naţional pentru Refugiaţi şi Migranţi (ONR) precum şi
extinerea – în conţinut şi profunzime - a cooperării acestei instituţii cu organizaţiile non-
guvernamentale specializate ale UNHCR - Consiliul Naţional Român pentru Refugiaţi şi Forumul
Român pentru Refugiaţi şi Migranţi, cu IOM – Biroul din România, cu asociaţiile constituite de
comunităţile de imigranţi pentru muncă şi afaceri ş.a. Este necesară, de asemenea, creşterea
implicării şi a altor instituţii guvernamentale (de exemplu, Ministerul Educaţiei, Cercetării şi
Tineretului, Ministerul Muncii, Solidarităţii Sociale şi Familiei), potrivit domeniilor specifice de
interes.

10.2. Integrarea imigranţilor presupune în egală măsură şi adoptarea unei atitudini deschise,
tolerante de către societatea românească, opuse discriminării, xenofobiei şi altor forme de
respingere a migranţilor. Această cerinţă vizează nu numai simplii cetăţeni ai României dar şi
funcţionarii ce se ocupă de problemele imigranţilor, ale solicitanţilor de azil şi refugiaţilor.

10.3. În ceea ce priveşte poziţia opiniei publice faţă de imigranţii stabiliţi în România, aceasta se
prezintă într-un interval de variaţie destul de larg, având ca determinanţi mediul – urban, rural -,
nivelul de educaţie, existenţa unor contacte anterioare cu grupuri minoritare sau traiul în medii
culturale omogene. Cercetările întreprinse în ţara noastră, la care studiul de faţă face referire în
cuprinsul său, evidenţiază chiar conturarea unor zone specifice de toleranţă, asupra cărora se
aşteaptă să se orienteze fluxurile de imigraţie în anii următori, în timp ce accesul la alte medii,
zone este posibil să fie restricţionat prin intoleranţă.

10.4. Pe lângă integrarea imigranţilor, o provocare cu semnificaţii multiple pentru societatea
românească o reprezintă reintegrarea românilor ce revin în ţară după o experienţă de migraţie
externă, cu accent pe anumite categorii speciale, cum sunt studenţii români care au urmat
cursurile unor universităţi din străinătate, rromii, persoanele ca au constituit obiectul traficului de
fiinţe umane, minorii români neînsoţiţi, repatriaţii ş.a. Este necesar ca răspunsul la această
provocare să acopere aspecte de o mare diversitate, de la cele privind planul legislativ,
instituţional la mecanismele şi instrumentele de motivare şi stimulare şi eforturile concertate
pentru schimbări majore ale mentalităţilor, atitudinilor.

10.5. România trebuie să se preocupe totodată şi de anumite aspecte ale integrării emigranţilor
români în ţările – gazdă. Rolul autorităţilor române este legat, în esenţă, de contribuiţia la
crearea şi suţinerea unei imagini corecte, obiective asupra întregii diaspora româneşti, care poate
avea un aport valoros la îmbogăţirea patrimoniului ştiinţific şi cultural al ţărilor – gazdă, precum
şi la menţinerea legăturilor diasporei cu ţara – mamă.

10.6. Un aspect aparte vizează sprijinul pe care statul român trebuie şi îl acordă grupurilor mari
de români ce trăiesc în afara ţării din motive istorice (în Republica Moldova, dar şi Ucraina,
Ungaria, Bulgaria, Iugoslavia), care, pe lângă ajutorul pentru păstrarea identităţii culturale au
nevoie şi de suport pe plan internaţional pentru recunoaşterea drepturilor lor în ţările respective.

11. Opinia publică românească percepe fenomenul migraţionist în primul rând ca o migraţie
pentru muncă. În proporţie majoră se consideră că migranţii obţin câştigurile băneşti din muncă,
numai o mică parte a opiniei publice apreciind că aceştia câştigă bani din furt şi cerşit.

Institutul European din România – Studii de impact (PAIS II)

102

Rezultatele sondajelor de opinie invocate pe parcursul lucrării relevă însă şi o serie de puncte în
care apare o percepţie greşită a aspectelor negative ce însoţesc migraţia românilor, dovedind
dificultăţile opiniei publice de a face disjuncţia între anumite greutăţi obiective ale călătoriei în
spaţiul Schengen şi nerespectarea legii, între grupurile cu activităţi ilegale şi apartenenţa la o
minoritate socială, etnică sau religioasă, ceea ce conduce la stereotipuri, atitudini de natură să
alimenteze delicvenţa, intoleranţa, xenophobia. Această percepţie ar putea fi corectată prin
intervenţia conjugată, în spirit obiectiv a mass-mediei, administraţiei, a reprezentanţilor societăţii
civile.

12. Până în prezent nu se poate afirma că mass-media şi-a adus contribuţia necesară la
reflectarea adecvată a fenomenului migraţionist, sub toate aspectele sale şi la formarea unui
comportament social corect atât în ceea ce priveşte procesul propriu-zis al migraţiei cât şi cel al
integrării/reintegrării. Se constată că migraţia nu este prezentată, analizată în mod sistematic, în
întreaga sa complexitate, accentul fiind pus mai ales pe relatarea unor fapte negative, senzaţionale
şi mai puţin pe orientarea migranţilor într-un univers cu numeroase componente de risc şi
incertitudine, pe prevenirea şi combaterea delicvenţei, clandestinităţii, a corupţiei în acordarea
vizelor. Într-o bună măsură acoperirea doar parţială, uneori greşită a fenomenului migraţionist în
mass-media este şi rezultatul lipsei de jurnalişti specializaţi în domeniu, fiind susţinută
recomandarea organizării unor cursuri pentru instruirea acestora în investigarea şi analiza
migraţiei.

13. Studiul nostru apreciază şi sprijină propunerile cristalizate în diverse documente privind
migraţia (în special cele ale IOM) cu referire la introducerea în curricula universitară a unor
discipline specializate pe studiul fenomenului migraţionist (în economie, medicină, drept,
ştiintele educaţiei etc.), precum şi la crearea unui centru naţional de cercetare a migraţiei
(care să fie înfiinţat de Guvernul României în parteneriat cu IOM, UNCHR şi alte organizaţii
internaţionale), a unor facultăţi sau secţii de studii interdisciplinare pentru migraţie, astfel
încât să se construiască expertiza necesară în politicile publice, asistenţa socială şi managementul
migraţiei.

Determinările cantitative ale fluxurilor migratorii realizate pe parcursul cercetării au condus
la o serie de concluzii cu impact direct asupra strategiei şi politicilor pe care România va trebui să
le adopte în domeniul migraţiei în virtutea statutului pentru care se pregăteşte, cel de ţară membră
a UE.

14. Analiza fluxurilor de imigraţie arată că, spre deosebire de emigraţie, care, în ciuda
restricţionărilor prin mijloace de constrângere politică, s-a manifestat şi în perioada regimului
anterior, pentru prima dată se poate vorbi de imigraţie în România ulterior anului 1990. Dacă în
cazul imigraţiei legale definitive componenta principală au constituit-o repatrierile, motivaţia
majoră a imigraţiei ilegale rămâne aceea de tranzit, având ca destinaţie una din ţările dezvoltate
ale Europei Occidentale.

15. Imigraţia definitivă a fost alimentată în principal de cetăţenii din Republica Moldova
(ulterior anului 1997, aceştia reprezintă peste 75% din total), fiind vorba în general de persoane
tinere, cu potenţial ridicat de integrare pe piaţa muncii (cei în vârstă de până la 50 de ani inclusiv
au reprezentat 84,6% din total). Destinaţia predilectă a acestora a reprezentat-o Bucureştiul (peste
41%), urmat de regiunea Nord-Est (18,2%). Numai 20 din judeţele ţării (aproximativ jumătate)
au concentrat peste 90% din totalul imigraţiei definitive din perioada 1992-2002.

16. În ce priveşte cetăţenii străini care se află în România, între recensămintele din anii 1992
şi 2002, numărul acestora a crescut de 9,4 ori (cu aproximativ 25.000 persoane), ajungând la un
efectiv de 27.910 persoane, din care 74% reprezintă imigranţi pe termen lung (peste 12 luni) şi

Institutul European din România – Studii de impact (PAIS II)

103

care se concentrează în marea lor majoritate în mediul urban (91,8%). Dinamica cea mai
importantă, absolută şi relativă, s-a înregistrat în cazul cetăţenilor străini proveniţi din UE15, al
căror număr a crescut de peste 19 ori, în timp ce la polul opus se situează cele 10 ţări nou intrate
în Uniune, care şi-au sporit prezenţa pe teritoriul României de “numai” 1,6 ori.

Se poate afirma că, în decursul celor 10 ani, România a devenit o destinaţie mult mai interesantă
(în scop de afaceri, studii, alte considerente) pentru cetăţenii altor ţări, iar caracteristicile de ţară
de imigraţie sunt din ce în ce mai clar definite.

Dacă, în general, numărul cetăţenilor străini din România variază invers proporţional cu distanţa
dintre ţara noastră şi ţara de cetăţenie, durata şederii pare să crească pe măsură ce nou venitul are
de străbătut o distanţă mai mare pentru a călători între locul natal şi cel actual.
Comparativ cu măsurătorile efectuate prin recensământ, datele furnizate de Ministerul de Interne
conduc la evaluări mult superioare. Astfel, la nivelul aceluiaşi an (2002), s-au aflat în evidenţa
Autorităţii pentru Străini un număr de 72.859 cetăţeni străini (cu 44.949 mai mulţi). Dintre
aceştia, 24% proveneau din ţări ale Uniunii Europene.

17. În legătură cu refugiaţii şi solicitanţii de azil, conform analizelor noastre, putem spune că,
cel puţin în perioada actuală, România nu se confruntă cu probleme majore (în perioada 1992-
2001, rata solicitărilor de azil la mia de locuitori a fost de numai 0,4‰). Afirmaţia este valabilă
atât comparativ cu ţările dezvoltate, care au fost şi vor fi mereu destinaţia predilectă a unor astfel
de fluxuri migratorii, dar chiar şi în comparaţie cu ţări care parcurg procese similare de tranziţie
şi care dispun şi de poziţii geo-politice asemănătoare.

O asemenea situaţie, în care România a fost şi încă mai continuă, în bună măsură, să fie ocolită de
fluxurile de refugiaţi şi azilanţi nu poate fi explicată dacă nu avem în vedere ca factor principal
declinul economic al deceniului trecut, sinuozităţile tranziţiei, nivelul general de dezvoltare
economică, care a avut mult de suferit şi care, prin ricoşeu, a determinat ca ţara noastră să
reprezinte o destinaţie mai puţin atractivă pentru migraţie, chiar în cazuri de forţă majoră, şi chiar
în comparaţie cu vecini aflaţi în procese similare de tranziţie.

18. Există însă suficiente motive pentru a concluziona că problema imigraţiei având ca
destinaţie finală România nu va mai putea fi considerată multă vreme ca una colaterală,
lipsită de importanţă:
- Aderarea României la Uniunea Europeană va presupune, mai devreme sau mai târziu, o
reducere a decalajelor încă marcante în ceea ce priveşte nivelul de trai între ţara noastră şi
economiile dezvoltate; automat însă, decalajul faţă de ţările mai slab dezvoltate se va mări, astfel
încât acest tip fundamental de „push factor”, care până în prezent acţiona mai degrabă ca
inhibator, îşi va face cu siguranţă simţite efectele.

- Prin simpla extrapolare a imigraţiei definitive din ultimii ani, în perspectiva anilor 2007-2010 s-
ar putea înregistra un flux anual de intrări în jurul a 15.000-18.000 persoane.

- România va trebui să îşi asume rolul de frontieră estică a Uniunii Europene; este de notorietate
faptul că, la nivel mondial, cel puţin din punct de vedere demografic, dar şi din cel al
dificultăţilor întâmpinate în plan economic, Asia este considerată principalul rezervor migratoriu
al secolului XXI, iar faţă de acest continent ne leagă o frontieră verde, relativ uşor de străbătut,
iar rutele de migraţie legală/ilegală deja formate sunt suficient de flexibile şi capabile să se
adapteze la modificările conjuncturale.

19. Fluxurile migratorii nu au decât într-o mică măsură o componentă stabilă, predictibilă, ele
manifestând prin definiţie o mare sensibilitate la modificările conjuncturii politice, economice,

Institutul European din România – Studii de impact (PAIS II)

104

geo-strategice, la nivel local, regional şi mondial, mai ales în ceea ce-i priveşte pe refugiaţi şi
azilanţi. În condiţiile actuale ale globalizării, imigraţia, migraţia în general, nu mai pot fi tratate
sau explicate ca fenomene izolate, ele căpătând din ce în ce mai mult o amprentă regională şi
mondială. Având în vedere aceasta, se poate spune că în viitor, şi mai ales ulterior aderării,
dinamica şi nivelul imigraţiei în România nu va depinde doar de factori de natură internă
(regimul naţional aplicabil în domeniul migraţiei, politica de stat în domeniu, evoluţia economiei
şi a societăţii româneşti în ansamblu etc.), un rol important revenindu-le factorilor externi. Cu
alte cuvinte, imigraţia în România poate fi apreciată şi explicată doar dacă avem în vedere
fenomenele migratorii regionale, la nivelul UE, Europei în ansamblu şi chiar la nivel mondial.

20. Luând în calcul diferite variante posibile de evoluţie a fenomenelor migratorii (atât la nivel
mondial, cât şi în Uniunea Europeană şi în particular, în cazul României), şi combinând între ele
diferite premise, din studiul nostru a rezultat o plajă extrem de largă de posibilităţi privind
manifestarea viitoare a imigraţiei în România (nu mai puţin de 24 de variante). Limita inferioară,
obţinută în condiţiile manifestării celor mai restrictive/nestimulative condiţii/factori de imigraţie,
se ridică la un număr anual de imigranţi de 5,9 mii persoane, puţin sub raportările efective ale
anului 2002. Însă, limita superioară de 200.000 persoane anual (obţinută, subliniem, pornind de la
premise extrem de permisive şi făcând abstracţie de alţi factori limitativi) depăşeşte cu mult ceea
ce România este pregătită şi/sau obişnuită să gestioneze în materie de migraţie.

20.1. Chiar în cazul în care România nu va absorbi decât 1% din numărul total al imigranţilor
care sosesc anual în UE, este totuşi posibil să fie nevoită să facă faţă unui aflux de persoane mult
mai mare decât cel de până acum: triplu, comparativ cu anul 2002, respectiv dublu, comparativ
cu anii 2000 sau 2001. Variantele care ar putea fi caracterizate ca moderate prevăd un contingent
anual de imigranţi de ordinul a 25.000-60.000 persoane.

20.2. În plus, dacă până acum principala componentă evidenţiată statistic a imigraţiei a constituit-
o repatrierile, este de aşteptat ca, ulterior aderării, această caracteristică să fie preluată de un alt
tip de imigraţie (azilanţi, refugiaţi, migraţie ilegală).

21. Din perspectiva imigraţiei, cu deosebire a celei ilegale, aderarea României la Uniunea
Europeană presupune, pe lângă avantajele de netăgăduit, şi anumite riscuri, care nu pot fi
neglijate.

21.1. Având în vedere rezultatele estimărilor noastre, precum şi reglementările comunitare
privind modul de stabilire a “statului responsabil” pentru soluţionarea cererilor de azil, care pot
afecta într-o mai mare măsură ţările de graniţă (Convenţia de la Dublin din 1990, completată de
Regulamentul Consiliului nr. 343/2003), principalul obiectiv al politicii imigraţiei va trebui să îl
constituie, pe lângă securizarea frontierelor ţării, şi o bună gestionare a politicii în materie, atât a
celei interne (condiţii restrictive de acordare a vizelor, acorduri de colaborare cu principalele state
de origine etc.), cât şi a celei de la nivel comunitar (armonizarea politicii UE în domeniul
migraţiei, negocierea unor condiţii speciale pentru ţările de graniţă, cum este cazul României,
partajarea efortului financiar şi logistic în securizarea frontierelor şi soluţionarea cererilor de azil,
gestionarea comună a problemei refugiaţilor etc.), pentru a nu se ajunge la situaţia în care
România să fie nevoită să suporte singură o mare parte din afluxul imigranţilor ilegali care
încearcă să pătrundă pe teritoriul UE.

21.2. România va trebui să pună la punct un sistem complex de gestionare a imigraţiei,
asigurând, parţial sau integral din fonduri proprii, mijloace de cazare şi de subzistenţă, servicii de
integrare socială şi economică etc. Numai efortul financiar pe care îl presupune găzduirea
interimară a refugiaţilor sau a solicitanţilor de azil până la finalizarea cererii depuse – care nu
reprezintă decât o mică parte din totalul cheltuielilor ocazionate de gestionarea acestui proces –

Institutul European din România – Studii de impact (PAIS II)

105

poate atinge valori însemnate. Astfel de situaţii trebuie pregătite din timp, mai ales întrucât, spre
deosebire de cazul emigraţiei, unde pierderile/câştigurile se măsoară în termeni de costuri
comparative (care ar fi câştigul/pierderea ţării în urma plecării definitive/temporare, cât pierde
statul ca investiţie nerecuperată în capital uman etc.), imigraţia presupune inclusiv costuri
financiare imediate, concrete, care nu suportă amânare. Dacă numai 10% din imigranţii
estimaţi în calculele noastre ar intra în categoria celor care solicită asistenţă, iar cheltuielile
unitare ce revin pe un asistat ar fi de 10 ori mai mici decât cele înregistrate, de exemplu, în
Finlanda, efortul financiar total care ar trebui asigurat de statul Român s-ar putea ridica la 0,6-20
milioane EUR, variantei medii corespunzându-i o sumă de 6 milioane EUR anual.

22. Analiza potenţialului de migraţie pe tipuri de fluxuri de ieşire evidenţiază, pentru început,
faptul că migraţia externă se particularizează pe cele două componente – emigraţia şi migraţia
pentru muncă, dimensiunile migraţiei din România rămânând relativ modeste :

- Emigraţia este mai temperată, fără schimbări semnificative ale fluxurilor şi se menţine la cote
relativ joase (în jur de 10-15 mii persoane /an).

- Migraţia pentru muncă a capitalului uman din România, mai ales a generaţiilor tinere va fi
forma predominantă, dar « gestionată » prin politica contigentărilor şi controlul trecerii
frontirelor. Evoluţia acestor fluxuri este mai dinamică, cu creşteri calitative în plan
comportamental, al relaţiilor de muncă şi inter-umane.

- Raportul migraţie legală-migraţie ilegală evoluează în favoarea primei forme, dar va fi
influenţată în continuare de politicile statelor de destinaţie, în special în ceea ce priveşte accesul
la sistemele de protecţie socială.
- Ocuparea în ţară a tinerilor cu performanţe deosebite, a celor « supercalificati » rămâne o
problemă delicată, de tensionare a fluxurilor de migraţie, atâta timp cât economia naţională nu
oferă soluţii atractive. Deşi, datorită fenomenelor demografice, contingentul populaţiei de 15-23
ani se va reduce simţitor (cu cca 1,2 milioane până în 2015-2020) apreciem că din punct de
vedere al emigraţiei creierelor, România va rămâne ca o zonă de interes ridicat pentru
marile firme transnaţionale sau pentru cercetarea ştiinţifică internaţională. Dar provocările
ce stau în faţa economiei naţionale fac ca orice pierdere de potenţial productiv şi creativ prin
migraţie să constituie un lux prea costisitor pe termen mediu şi lung pentru România.

23.« Modelul » emigraţiei se schimbă în continuare :

- Zonele de plecare se disipează pe măsura reducerii importanţei criteriului de etnicitate. Câştigă
teren emigraţia orientată pe considerente de legături familiale –rude mai îndepărtate sau
prietenie .

- Criteriul distanţei devine minor, fapt pentru care fluxurile spre continentele mai îndepărtate
câştigă teren. Sunt preferate zonele cu perspective mai mari de realizare profesională şi condiţii
relativ facile de integrare în noile comunităţi (politicile din ultimii ani promovate de Canada şi
SUA pentru atragerea tinerilor familişti).
- Se accentuează tendinţa de emigraţie a tinerilor/familiilor tinere care în prealabil au dobândit o
oarecare « experienţă migratorie », cum ar fi studii în străinătate, specializare, muncă temporară
peste granită etc.
24. În privinţa migraţiei pentru muncă cea mai mare relevanţă o vor avea următoarele aspecte :

Institutul European din România – Studii de impact (PAIS II)

106

- aceasta va fi fluctuantă, factorii ce vor defini intensitatea şi caracteristicile sale fiind determinaţi
în primul rând de situaţia pieţei muncii din ţările de destinaţie şi doar în mică măsură de
« opţiunea » ofertei din ţară ;

- politicile statelor primitoare fac practic imposibilă atingerea unui nivel « critic, de alarmă » al
prezenţei lucrătorilor români pe piaţa UE ;
- se estimează o continuă însănătoşire/îmbunătăţire a comportamentului şi atitudinii lucrătorului
român migrant, dar şi o atitudine mai ferma privind anti-discriminarea, inclusiv în ceea ce
priveşte securitatea saocială.
25.Migraţia externă prezintă deopotrivă avantaje şi dezavantaje pentru cei implicaţi, însă în
proporţii diferite. Fără a face o inventariere amplă şi foarte riguroasă a pierderilor/caştigurilor
vom prezenta în continuare câteva efecte semnificative pentru prezent şi viitor :

25.1. Valoarea adăugată din migraţia externă :

- în plan economico-financiar se materializează în principal prin surplusul de resurse băneşti
pentru :

-consum (completarea consumului curent de bunuri şi servicii, achiziţii de produse de
folosinţă îndelungată) ;

- investiţii ale gospodăriei (în bunuri mobile şi imobile de mare valoare –clădiri, terenuri,
obiecte de artă etc) ;

- investiţii de creatoare de venit (acţionariat la firme, achiziţii de titluri de stat etc) ;

- investiţii de dezvoltare a comunităţilor locale prin iniţierea de noi afaceri.

- în plan socio-cultural :

-acces la servicii de calitate, inclusiv la cele private;

- dezvoltarea unor relaţii de muncă adecvate mediului concurenţial –atitudinea fată de
muncă, deprinderi de muncă, productivitate, responsabilitate, spirit inovativ etc. ;

- dezvoltarea unor relaţii interumane la locul de muncă şi în comunitatea locală care să
sustină antrenarea şi implicarea la realizarea unor acţiuni în beneficiul comun – actiuni de
binefacere etc .

25.2. Fără a minimaliza avantajele trebuie să subliniem că, pe termen lung, atât emigraţia cât şi
migraţia pentru muncă pot avea efecte nedorite prin:

- diminuarea semnificativă a ofertei naţionale de forţă de muncă, cantitativ şi calitativ;

- « ajustarea » posibilităţilor de reducere a decalajelor în ce priveşte competitivitatea
produselor româneşti pe pieţele externe, acoperirea necesarului de forţă de muncă în profesii
/ocupaţii de înaltă competenţă;

- limitarea posibilităţilor de reducere a diferenţelor de venit faţă de ţările UE şi,
implicit, încurajarea migraţiei pentru muncă;

- apariţia la nivel naţional a unor segmente deficitare de calificare a forţei de muncă;

- accentuarea severă a procesului de îmbătrânire demografică cu pachetul de
probleme sociale pe care-l ridică.

Institutul European din România – Studii de impact (PAIS II)

107

26. În final trebuie subliniat că este nevoie nu numai să îndepărtăm ci şi să evităm riscul
marginalizării în noua construcţie europeană. Iar aceasta depinde, înainte de toate, de calitatea
politicii economice, educaţionale, şi sociale interne, de conservarea valorilor culturale şi etice ale
naţiunii şi preluarea critică a celor occidentale, de adaptarea lor la condiţiile naţionale. Iar,
condiţiile pentru o asemenea combinaţie sunt deja puse în operă prin Strategia Europeană a
Ocupării, Planul Naţional de Acţiune pentru Ocuparea Forţei de Muncă, Joint Assessment Paper
şi alte documente ale UE (Perţ, 2003).

27. La un orizont mai îndepărtat, România se poate transforma într-o ţară de imigraţie, dar
având un contingent important de populaţie autohtonă aflată la muncă în străinătate. Ea va
reprezenta o sursă a alimentare a emigraţiei est-vest şi un beneficiar al emigraţiei sud-nord şi est.
Departe de a ne bucura de acest statut, va trebui să atenuăm, pe cât posibil efectele nefavorabile
în planul pieţei muncii naţionale –destructurare a ofertei de forţă de muncă şi necorelare cu
cererea pieţei naţionale, în medie un nivel mai scăzut de educaţie şi pregătire profesională a forţei
de muncă prezente pe piaţa muncii comparativ cu structura absolventilor din sistemul de educaţie
iniţială, şi, complementar un potenţial creativ mai redus, precarizare a ocupării, creşterea
insecurităţii locului de muncă, peformanţe productive relativ mai modeste. Dacă avem în vedere
pe de o parte necesarul cantitativ şi calitativ de resurse umane de care va avea nevoie România
pentru a face faţă exigenţelor ca ţară membră a UE, şi, pe de altă parte, potenţialul de muncă
“asigurat” de evoluţiile demografice, atunci tabloul pieţei muncii devine descurajant - deficitul
structural al forţei de muncă, deja prezent pe piaţa muncii naţionale se va accentua, fiind
completat, după 2005 de cel cantitativ.

Institutul European din România – Studii de impact (PAIS II)

108

BIBLIOGRAFIE

Angenendt, S., Orren, H.E. (2002), Asian Migration to Europe and European Migration and
Refugee Policies, German Council on Foreign Relations

Barbier, J. C. (2001), „L’emploi comme solution universelle aux problèmes sociaux”, Problèmes
économiques, no. 2718, 20 juin

Blanchet, D. (2001), „L’impact des changements démographiques sur la croissance et le marché
du travail: faits, théories et incertitudes”, Revue d’économie politique, vol. 11, no.4/2001, Sirey
Editions

Blien, U., Litzel, N., Möller, J. (2000), „The Development of European Labour Markets”, in IAB
Topics, no. 42

Boeri, T., Brucker, H. et al. (2001), „The Impact of Eastern European Enlargement on
Employment and labour Market in the EU member States”, European Integration Consortium,
Berlin & Milan

Brucker H. et al. (2001), „Managing Migration in the European Welfare State, Report at the
conference ”Immigration Policy and Welfare State” Trieste, June 23

Capul, J.Y., Garnier, O.(1993), Dictionnaire d’économie et des sciences sociales, Hatier, Paris

Chagny, O. et.al. (2001), „Labour Supply and Labour Force Participation in Europe: A
Discussion on Some Recent Developments and Projections”, in Working Papers 1049, University
of Kiel, May

Chiswick, B., Miller, P. (2002), „Immigration earnings: language skills, linguistic concentrations
and bussiness cycle”, in Journal of Population Economics, vol. 15, no.1

Comission Européenne (2001), Dècision du Conseil sur les lignes directrices pour la politique de
l’emploi dans les Etats mèmbres en 2001, Bruxelles

Constantin, D.L. et al. (2002), Resursele umane în România. Mobilitatea teritorială, Editura
A.S.E., Bucureşti

Delcea M. (2002), Protecţia juridică a refugiaţilor în dreptul internaţional, Editura Presa
Universitară Română, Timişoara

Delcea, M (2003), „Ghid de practici şi proceduri privind repatrierea minorilor neînsoţiţi, cetăţeni
români, aflaţi în afara României”, MAI-ONR-OIM, program Phare

Institutul European din România – Studii de impact (PAIS II)

109

Demuth, A.(2000), „Some Conceptual Thoughts on Migration Research”, in B. Agozino (ed.),
Theoretical and Methodological Issues in Migration Research. Interdisciplinarity,
Intergenerational and International Perspectives, Ashgate

Denuve, C. (2002), „ Marché du travail et migrations internationales. Difficultés de recrutement
et insersion des travailleur étranges sur le marché du travail en France”, Problèmes économiques,
no. 2759, mai

Diminescu, D. (2004), « Vizibili, dar puţin numeroşi », în 22-GDS, nr.734/2004

Diminescu D. (2003), Visible mais peu nombreux, Editions de la Maison des Sciences de
l’Homme, Paris

Diminescu, D., Lăzăroiu, S. (2002), „Circulatory migration of Romanians”, IOM Report

Eichenhofer E. (1997), Social Security on Migrants in the European Union of Tomorrow,
Universiarsverlag Rasch, Osnabruck

Ehrenberg G. R., Smith S. R., (1996), Modern Labor Economics Theory and Public Policy, Sixth
Edition, Addison - Weseley Education Publishers Inc.

EUROFOUND (2003), „Migration trends in an enlarged Europe”, European Foundation for the
Improvement of Living and Working Conditions”,
www.eiro.eurofound.eu.int/publications/EFo3113.htm

European Commission (2002), Enlargement Report, Brussels

European Commission (2003), Regular Report on Romania’s Progress Towards Accession,
Brussels

European Commission, (2003), Employment in Europe 2003. Recent Trends and Prospects,
Directorate General for Employment and Social Affairs, Brussels

European Parliament (1999), „Migration and Asylum in Central and Eastern Europe”, LIBE 104
EN, European Parliament, February

Fassmann, H. (1999), Arbeitsmarkt Mitteleuropa, Verlag d. Österr. Akad. D. Wiss.

Fassmann, H., Münz, R. (2002), „EU Enlargenment and Future East – West Migration”, in F.
Laczo et al. (eds.), New Challenges for Migration Policy in Central and Eastern Europe, IOM,
ICMPD and TCM ASSER Press

Fassmann, H., Stacher, I. (2003), Österreichischer Migrations- und Integrationsbericht, Verlag
Drava Klagenfurt / Celovec, Wien

Feld, S. (2000), „Active population growth and immigration hypotheses in Western Europe”, in
European Journal of Population, vol. 16/2000

Fertig M., Schimid Ch. (2000), „Aggregate Level Migration Studies as a Tool for Forecasting
Future Migration Streams”, European Commission, Brussels

Frickey, A., Primon, J.L., avec la collaboration de Marchal , N. (2003), „Un accés à l’emploi
toujours difficil pour les jeunes issus de l’imigration”, Problèmes économiques, no.2795, fèvrier

Fundaţia pentru o Societate Deschisă (2002), Barometrul Opiniei Publice, octombrie

 Geyer, H.S. (2002), „An Exploration in Migration Theory”, in H.S. Geyer (ed.), International
Handbook of Urban Systems. Studies of Urbanization and Migration in Advanced and
Developing Countries, Edward Elgar

Institutul European din România – Studii de impact (PAIS II)

110

Gheorghiu, D.(2003), SOPEMI Report for Romania, OECD, Paris

Gheţău V. (2003) „Declinul demografic continuă”, Barometrul Social, februarie,
http://www.mediauno.ro
Glover, S. et.al (2001)., „Migration: an economic and social analysis”, in RDS Occasional Paper
no.67/2001, The Home Office, London

Guvernul României (2000), Programul Naţional de aderare la UE, vol I, mai

Guvernul României (2001), Document de poziţie al României, Capitolul 2 - Libera Circulaţie a
Persoanelor

Hatton T.J. (1995), „A Model of UK Emigration 1870 – 1913”, in The Review of Economics and
Statistics

Hille, H., Straubhaar, T. (2001), „The impact of the EU enlargement on migration movements
and economic integration: results of recent studies”, in Migration Policies and EU Enlargement,
OECD, Paris

Hönekopp, E., Werner, H. (2000), „Eastward Enlargement of the European Union: a Wave of
Immigration?”, in IAB Topics, no. 40

Human Development Report (2001), Making New Technologis Worker for Human Development,
UNPD

Icard, P. (2003), „Immigration, mondialisation: histoire d’une paradoxe communautaire”, Revue
du Droit de l’Union Europeenne, no.2

INS (2003), Anuarul Statistic al României 2002, Institutul Naţional de Statistică, Bucureşti

IOM – Romania (2004), „National Migration and Development Policy in Romania”, IOM
Bucharest, January

IOM (2003a), World Migration 2003, International Organization for Migration, Geneva

IOM (2003b), „Migration Policy”, no.2, March

IOM (2003c), „Position Paper on Psychological and Mental Well-Being of Migrants”, IOM,
November

IOM (2003d), „Trafficking in Persons. IOM Strategy and Activities”, IOM, November
Kaufman E. Bruce (1989), The Economics of Labor Markets and Labor Relations, Second
Edition, The Dryden Press

Laczko F. (2002) New Challenges for Migration Policy in Central and Eastern Europe, IOM,
ICMPD, TMC ASSER PRESS

*** La population et le marché du travail en Europe au-delà de l’an 2000, vol. 1&2, Editions du
Conseils de L’Europe, Strasbourg, 2000

Lăzăroiu, S. (2003), „Romania: More ‚Out’ than ‚In’ at the Crossroads between Europe and the
Balkans”, in Migration Trends in Selected EU Applicant Countries, vol. IV, IOM, Vienna

Lăzăroiu, S., Alexandru, M. (2003), „Who is the next victim? Vulnerability of young women to
trafficking in Human Beings”, IOM, Bucharest

Lăzăroiu S. (2002), „Migraţia circulatorie a forţei de muncă din România. Consecinţe asupra
integrării europene”, www.osf.ro

Institutul European din România – Studii de impact (PAIS II)

111

Léger, J.F. (2002), Marché du travail et migrations internationales. Le renouvellement de la
population active étrangère en France dans les années 1990, Revue Européenne des migrations
internationales, volume 17, nr. 2

Léon-Ledesma, M., Piracha, M. (2001), „International Migration and the Role of Remittances in
Eastern Europe”, in Working Papers 0113, Department of Economics, University of Kent

Liebig, T., Sousa-Poza, A. (2003), „Migration, Self-Selection and Income Inequality: An
International Analysis”, paper presented at the 43rd Congress of the European Regional Science
Association, Jyväskylä, Finland, August, 2003

Martin, P., Widgren, J. (2002), „International Migration: Facing the Challenge”, in Population
Bulletin, vol. 57, no. 1, PRB, March

MIE, CRJ (2002), „Libera circulaţie a persoanelor”, PHARE/Centrul de Resurse Juridice,
Ministerul Integrării Economice, lucrare realizată în cadrul proiectului “Campanie de informare a
funcţionarilor publici privind conţinutul acquis-ului comunitar, CRJ, ISBN-973-8388-51-4

Nakosteen R., Yimmer M. (1980), „Migration and Income”, in Southern Economic Journal,
no.46

Niessen, J., Schibel, Y. (2003), „EU and US Approaches to the Management of Immigration.
Comparative Perspectives”, Migration Policy Group, Brussels

*** Nouveau Petit Larousse (1970), Librairie Larousse, Paris

OECD (2001), Migration policies and EU Enlargement – The Case of Central and Eastern
Europe, OECD, Paris

OECD (2001) SOPEMI: Trends in International Migration: Continuous Reporting System on
Migration, Annual Report 2000, OECD, Paris

OECD (2002), International Mobility of the Highly Skilled, OECD, Paris

OECD (2003), Trends in International Migration: SOPEMI, OECD, Paris

Partenie, C., Jula, D., Constantin, D.L. (1998), „Institutions and Regional Labour Markets in
Romania”, in L. van der Laan, S. Ruesga (eds.), Institutions and Regional Labour Markets in
Europe, Ashgate

Perţ, S., Pavelescu, F., Şimon, I. (2002), „Circulaţia forţei de muncă în condiţiile (pre)aderării la
UE”, proiect CERES 2/7, faza 1/2002, Colecţia Biblioteca Economică, Seria Probleme
Economice, vol. 34 şi 35, ISBN-973-85934-1-7

Perţ, S., Vasile, V., Negruţ, R., Mazilescu, P. (2003), „Procese, fenomene, caracteristici şi
tendinţe ale circulaţiei forţei de muncă în România”, Colecţia Biblioteca Economică, Seria Studii
Economice, vol. 6 – 7, ISBN-973-7940-17-2, CIDE, Bucureşti

Perţ, S., Vasile, V. (2003), „Relaţia Export – Capitalul Uman. Conţinut. Impact”, proiect de
cercetare CERES 2

Philip, M., Jonas, W. (2002), „International Migration: Facing the Challange”, in Population
Bulletin, vol. 57, no.1, March

Philip Martin (2002), „International Migration: Facing the Challenges”, in Population Bulletin,
vol. 57, no. 1, martie 2002

Institutul European din România – Studii de impact (PAIS II)

112

Preda, D., (2003) ”Impactul preaderării asupra circulaţiei forţei de muncă în România. Procese şi
tendinţe contradictorii”, Colecţia Biblioteca Economică, Seria Probleme Economice, Nr. 76,
CIDE

Radu D., Ghinea D, Burnett N. (2003), „Libera circulaţie a bunurilor şi serviciilor din perspectiva
aderării României la UE – 1B. Libera circulaţie a persoanelor”, Institutul European din România,
Studiu de pre-aderare PAIS I

*** Raportul de activitate al Poliţiei de Frontieră Române în anul 2003, IGPF -MAI, Bucureşţi

Ravenstein E. (1889), „The Laws of Migration”, in Journal of Statistical Society, vol.52

Răduţiu S.V. (2002), „Analiza comparativă a pieţei muncii în România, Uniunea Europeană şi
ţările candidate”, Academia Română, Institutul de Cercetare a Calităţii Vieţii

*** Recommendations of International Migration”, Revision 1, United Nations, New York, 1998,
in Steliana Perţ, Florin Pavelescu, Ilie Şimon (2002), op.cit.

*** „Regimul Străinilor în România” (2203), colecţie de acte normative, Editura Moroşan

Reyniers, A. (2002), „Gypsy populations and their movements within Central and Eastern Europe
towards some OECD countries”, in Occasional Paper No. 1

Roodenburg, H. and van den Boom, L. (2000), „The Economic Effects of Immigration”,
Tijschrift voor Politieke Economie no.3, den Haag

Sandu, D. (2000), „Migraţia circulatorie ca strategie de viaţă”, în Sociologie Românească
no.2/2000

Sandu, D. (2004), „Comunităţile culturale şi de dezvoltare în circulaţia migratorie a populaţiei
din România în străinătate”, Simpozionul internaţional „Probleme ale migraţiei şi drepturile
minorităţilor în Europa”, Pactul de Stabilitate pentru Europa de Sud – Est, Institutul Goethe,
Bucureşti, martie

Sjaastad, L.A. (1962), The Cost and return of Human Migration, Journal of political Economy,
vol.70

*** „Statistical Data on Illegal Immigration in the European Union: A discussion Paper on Policy
Paper on Policy Needs and Data Availability”, Joint ECE_Eurostat Work Session on Migration
Statistics organised in cooperation with the UN Statistics Division, Geneva, 25 aprilie 2003

Stobbe, H. (2000), „Undocumented Migration in the USA and Germany: An Analysis of the
German Case with Cross-References to the US Situation”, The Center for Comparative
Immigration Studies, University of California, San Diego, WP no. 4

*** TAIEX (2004), Progress Editor, UE şi Guvernul României, varianta februarie

*** The Oxford Dictionary for the Business World (1993), Oxford University Press

Tudorache, D. (2004), „General Considerations on the Psychological Aspects of the Trafficking
Phenomenon”, in Psychological Support to Groups of Victims of Human Trafficking Situations –
Psychological Notebook, vol. 4, IOM, February

UNDP (2002a), World Population Prospects. The 2000 and 2002 Revisions, UNPD

UNDP (2002b) International Migration from Countries with Economies in Transition: 1980-
1999, UNDP, September

Institutul European din România – Studii de impact (PAIS II)

113

UNDP - Romania (2003), Best Practice - Law Enforcement Manual for Fighting Against
Trafficking of Human Beings – UNDP Romania

Wallace, C. (ed.) (2001), Patterns of Migrations in Central Europe, Palgrave, Basingstoke

Werner, H. (2001), „From Guests to Permanent Stayers? – From the German „Guestworker”
Programmes of the Sixties to the Current „Green Card” Initiative for IT Specialists”, in IAB
Topics, no. 43

Wener, H. (2003), „The Integration of Immigrants into the Labour Markets of the EU”, in IAB
Topics, no. 52

Zaman, Gh., Vasile, V. (coord.) (2003) , Evoluţii structurale ale exportului în România, Editura
Expert

http://www.ces.ro/romana/politica_imigratiei.html

http://domino2/kappa.ro/superlex

http://euractiv.com

http://infoeuropa.ro

http://www.europa.eu.int

http://www.omfm.ro

