

27

PUNKT WIDZENIA

OSW

NIEMOŻLIWE UCZYNIĆ MOŻLIWYM

PERSPEKTYWY RUCHU BEZWIZOWEGO
POMIĘDZY UE A WSCHODNIMI PARTNERAMI

Marta Jaroszewicz

PUNKT WIDZENIA

NUMER 27
WARSZAWA
MAJ 2012

NIEMOŻLIWE UCZYNIĆ MOŻLIWYM
PERSPEKTYWY RUCHU BEZWIZOWEGO
POMIĘDZY UE A WSCHODNIMI PARTNERAMI

Marta Jaroszewicz

OSW | CENTRE FOR EASTERN STUDIES
OŚRODEK STUDIÓW WSCHODNICH im. **Marka Karpia**

© Copyright by Ośrodek Studiów Wschodnich
im. Marka Karpia / Centre for Eastern Studies

Redakcja merytoryczna
Adam Eberhardt

Redakcja
Anna Łabuszewska

Współpraca
Katarzyna Kazimierska

Graphic design
PARA-BUCH

DTP
GroupMedia

PUBLISHER

Ośrodek Studiów Wschodnich im. Marka Karpia

Centre for Eastern Studies

ul. Koszykowa 6a, Warsaw, Poland

Phone + 48 /22/ 525 80 00

Fax: + 48 /22/ 525 80 40

osw.waw.pl

ISBN 978-83-62936-10-6

Spis treści

TEZY /5

WPROWADZENIE /8

I. KRYZYS POLITYKI MIGRACYJNEJ I SĄSIEDZKIEJ UE /10

1. Problemy unijnej polityki migracyjnej /10
2. Przyszłość Partnerstwa Wschodniego /11

II. SYTUACJA MIGRACYJNA EUROPY WSCHODNIEJ /13

1. Zagrożenie nieuregulowaną migracją /13
2. Umowy o readmisji /15
3. Potencjał emigracyjny regionu /17

III. STAN GRY. PROCES LIBERALIZACJI WIZOWEJ /22

1. Ukraina i Mołdawia: plany działań /22
2. Rosja: oddzielna „ścieżka” /28
3. Białoruś: na szarym końcu /33

IV. SILNE I SŁABE STRONY PAŃSTW SĄSIEDZKICH /37

1. Wola i aktywność polityczna /37
2. Stan praworządności i korupcja /40
3. Dokumenty biometryczne /41
4. Zarządzanie granicami /43
5. Polityka migracyjna /45

REKOMENDACJE. „ODCZAROWAĆ WIZY” /47

TEZY

- Obecna sytuacja społeczno-polityczna Unii Europejskiej oraz światowy kryzys finansowy nie sprzyjają procesowi liberalizacji wizowej pomiędzy UE a krajami Europy Wschodniej. Z drugiej strony zagrożenie nieuregulowaną migracją z tego obszaru jest nieporównywalnie mniejsze niż z państw Afryki Północnej i wykazuje tendencję malejącą ze względu na niekorzystne trendy demograficzne oraz rosnące możliwości uzyskania legalnego zatrudnienia za granicą przez mieszkańców krajów regionu. Ponadto efektywność systemu ochrony granic w Europie Wschodniej jest zdecydowanie wyższa niż kilka lat temu. Omawiane państwa sprawnie wypełniają też swoje zobowiązania związane z wykonywaniem umów o readmisji z UE. Sukcesywnie spada również poziom odmów wizowych, jakie obywatele tych krajów otrzymują w konsulatach państw Schengen.
- Kwestia mobilności i ruchu bezwizowego, odpowiednio obudowana warunkami z zakresu bezpieczeństwa, mogłaby nadać inicjatywie Partnerstwa Wschodniego (PW) nową dynamikę i spowodować wzrost zainteresowania nią w krajach partnerskich. Ta droga mogłaby również objąć Rosję i stanowić naturalną oś połączenia z projektem Partnerstwo dla Modernizacji. Wszystko to prowadziłyby do zwiększonej stabilizacji w sąsiedztwie UE, a także zachęcałyby kraje Europy Wschodniej do podjęcia wysiłku modernizacyjnego.
- Aby zniesienie wiz w relacjach pomiędzy UE a krajami Europy Wschodniej stało się realne, należy tę kwestię „odczarować”. Jest to bowiem etap kończący długoletni proces liberalizacyjny, nie zaś przełom o nieprzewidywalnych dla UE skutkach. Zniesienie wiz dla obywateli krajów Europy Wschodniej może mieć charakter czasowy i warunkowy. Warto go połączyć z implementacją takich rozwiązań zwiększających

bezpieczeństwo UE, jak system „inteligentnych granic” (*smart borders*)¹ czy uelastycznienie mechanizmów przenoszenia państw z tzw. białej na czarną listę wizową. W fazie testowej abolicja wizowa może zostać wprowadzona w stosunku do niektórych kategorii podróżnych bądź w związku ze ściśle określonym wydarzeniem.

- Najlepszym wariantem byłoby przyznanie reżimu bezwizowego Ukrainie i Mołdawii w tym samym terminie lub w niewielkim odstępie czasowym. Zniesienie wiz dla obywateli Rosji w tym samym czasie jest trudne z uwagi na skalę tego kraju, jego problemów z bezpieczeństwem wewnętrznym i konieczność zastosowania specjalnych uregulowań. Jednak ruch bezwizowy dla określonych kategorii podróżnych z Rosji, w szczególności podróżnych o pozytywnej historii wjazdów do strefy Schengen (tzw. podróżnych *bona fide*) wydaje się jak najbardziej realny. Pozwoliłoby to na przywrócenie zainteresowania krajów UE całym procesem liberalizacyjnym nabierającym zbyt technicznego charakteru. Białoruś, mimo obecnie istniejących trudności, też nie powinna być pozbawiona perspektywy bezwizowej. W krótkoterminowej perspektywie należy rozważyć obniżenie ceny wizy jednolitej dla Białorusinów, niezależnie od możliwości podpisania z Mińskiem umowy o ułatwieniach wizowych.
- Proces negocjacyjny nie może trwać zbyt długo, a poza wymaganiami UE powinna też stworzyć system zachęt. Warto rozważyć przyznanie ruchu bezwizowego warunkowo, po wypełnieniu większości kryteriów, wraz z wprowadzeniem

¹ W październiku 2011 roku KE zaproponowała wprowadzenie w przyszłości na granicach zewnętrznych UE nowoczesnych metod zarządzania granicami, tzn. systemu „inteligentnych granic”, który miałby obejmować wprowadzenie elektronicznego systemu rejestracji wjazd-wyjazd oraz systemu wstępnej autoryzacji podróżnych. Główną zasadą przyświecającą nowemu pomysłowi ma być zastosowanie różnych metod kontroli granicznej w zależności od tego, czy dany podróżny stwarza ryzyko migracyjne.

mechanizmu monitoringu dalszych postępów. Taka polityka zwiększonej warunkowości mogłaby wpłynąć mobilizująco na rządy państw Europy Wschodniej i skłonić je do szybszego wypełniania zobowiązań wobec UE.

- W krótkoterminowej perspektywie za najważniejsze wymagania należy uznać wprowadzenie dokumentów biometrycznych i odpowiednich baz danych, a także zapewnienie należytej ochrony granic. W długoterminowym horyzoncie UE powinna nalegać na przeprowadzenie reformy ministerstw spraw wewnętrznych oraz wzmocnienie systemu władzy sądowniczej i systemu walki z korupcją. W przypadku Rosji i Białorusi kluczowym elementem powinna być także zmiana restrykcyjnej polityki meldunkowej w stosunku do obywateli krajów UE.

WPROWADZENIE

Niniejszy tekst ma na celu przedstawienie szans i wyzwań związanych ze zniesieniem ruchu wizowego w relacjach UE–Europa Wschodnia i próbuje zaproponować możliwości wyjścia z długotrwałego impasu, w jakim kwestia ta znajduje się od czasu rozpadu ZSRR. Na wstępie zostały opisane uwarunkowania procesu liberalizacji wizowej pomiędzy UE a krajami Europy Wschodniej. Następnie omówiono poziom zaawansowania negocjacji pomiędzy poszczególnymi krajami sąsiedzkimi a UE i istniejące mechanizmy współpracy. W kolejnej części zostały przeanalizowane silne i słabe strony państw sąsiedzkich oraz poddane ocenie ich przygotowanie do wprowadzenia ruchu bezwizowego z UE. W ostatniej części zaprezentowane zostały rekomendacje: jak pokierować dalszym procesem negocjacyjnym, tak by ostateczny cel mógł zostać spełniony i by był on korzystny zarówno dla Unii Europejskiej, jak i rządów oraz społeczeństw państw Europy Wschodniej.

W tekście opisane zostały te państwa Europy Wschodniej, które mają wspólną granicę z Unią Europejską i w największym stopniu borykają się z trudnościami związanymi z istnieniem reżimu wizowego z UE: trzy najbliższe kraje Partnerstwa Wschodniego (Ukraina, Mołdawia, Białoruś), a także Rosja nieobjęta tym programem. Podstawą wyboru krajów był stan ich przygotowań oraz sytuacja migracyjna, jak również realna ocena możliwości wprowadzenia reżimu bezwizowego z UE. Innymi słowy, podstawowym kryterium wyboru była ocena, czy kraje i instytucje UE oraz państwa sąsiedzkie uważają taki scenariusz za realny i pożądanym i jakie warunki powinny być spełnione, by ten plan mógł się powieść.

Najbardziej zaawansowane w procesie negocjacji na temat liberalizacji wizowej z UE są Mołdawia i Ukraina. Jednak nie mają one zbyt wielu zwolenników w UE chętnych do szybkiego zniesienia

ruchu wizowego. Z drugiej strony, w stosunku do obywateli tych państw spada poziom odmów wizowych wydawanych przez konsulaty krajów UE (o wiele szybciej w stosunku do Ukraińców niż Mołdawian). Komisja Europejska odnotowała też bezpieczne funkcjonowanie reżimów małego ruchu granicznego na granicach UE z tymi krajami. Z kolei Rosja nie zgodziła się podlegać zasadzie warunkowości w kwestiach wizowych (reformy wewnętrzne w zamian za liberalizację), na co przystały inne kraje Europy Wschodniej. Od wielu lat toczą się negocjacje unijno-rosyjskie dotyczące wprowadzenia reżimu bezwizowego, jednak dotychczas charakteryzowały się niską dynamiką. Obecnie wydaje się, że obu stronom coraz bardziej zależy na przełamaniu impasu. W sensie formalnoprawnym na samym końcu drogi znajduje się Białoruś. Jednak Białorusini cieszą się najmniejszym odsetkiem odmów wizowych w konsulatach UE w całym regionie.

Wszystkie omawiane państwa (także Białoruś) deklarują, że zniesienie reżimu wizowego w relacjach z UE jest dla nich priorytetem. Zniesienie wiz do UE cieszy się także jednoznacznym poparciem społecznym. Mołdawia jest najbardziej zaawansowana w sferze wydawania dokumentów biometrycznych, również Rosja już je wydaje. Ani Ukraina, ani Białoruś jeszcze nie wprowadziły ich do obiegu. Głównym problemem wszystkich państw regionu są trudności z zaprowadzeniem rządów prawa, a ich przejawem jest istnienie niewydolnego i słabego sądownictwa i wysoki poziom korupcji. Piętą achillesową tych państw pozostają także niezreformowane i nieprzejrzyste zarządzane ministerstwa spraw wewnętrznych, które powinny pełnić funkcję koordynacyjną w procesie liberalizacji ruchu osobowego z UE.

I. KRYZYS POLITYKI MIGRACYJNEJ I SĄSIEDZKIEJ UE

1. Problemy unijnej polityki migracyjnej

W dobie kryzysu polityki migracyjnej i rozszerzeniowej UE, a także fundamentalnych trudności gospodarczych wewnątrz strefy euro duża część państw członkowskich UE chciałaby odłożyć kwestię zniesienia wiz dla Ukrainy i Mołdawii na jak najodleglejszą perspektywę. Zwolennicy odsunięcia w czasie rozstrzygnięć w sprawach wizowych stoją na stanowisku, że wszystkie, często wyśrubowane kryteria zniesienia ruchu wizowego muszą zostać spełnione. W związku z tym istnieje zagrożenie, że Ukraina i Mołdawia ugrzęzną w niekończącym się procesie negocjacyjnym. Z drugiej strony, liberalizacja wizowa w relacjach UE z Rosją może nabrać impetu dzięki przyjęciu wspólnego planu działania w tej sprawie. Lecz jeśli zostanie ona przeprowadzona jedynie w oparciu o przesłanki polityczne, to nie wpłynie w żadnym stopniu na skłonność władz rosyjskich do reform. Zaś Białorusini, coraz bardziej odcięci od kontaktów ze światem zewnętrznym z powodu natury rządzącego reżimu, swoją niechęć i rozczarowanie mogą skierować także przeciw Unii Europejskiej.

Państwa na wschodzie Europy z obawą obserwują opóźnienia w przyjęciu Bułgarii i Rumunii do strefy Schengen, czasowe przywrócenie przez niektóre kraje unijne kontroli na swoich granicach czy też chęć podważenia przez Francję czy Holandię zasady swobody przepływu osób wewnątrz UE poprzez wprowadzenie regulacji dotyczących wydalania niepożądanych obywateli UE. Media i eksperci w krajach partnerskich intensywnie przyglądały się też napływowi uchodźców do UE po rewolucjach w krajach arabskich i dostrzegały trudności, z jakimi byli oni przyjmowani przez poszczególne kraje członkowskie.

W tej sytuacji wschodni sąsiedzi stawiają sobie pytanie: skoro część unijnych stolic obawia się swobodnego przepływu osób w stosunku do obywateli krajów UE, to czy Unia Europejska jest

gotowa do liberalizacji polityki w tej sferze wobec zewnętrznych partnerów. Wraz z negatywną odpowiedzią wśród rządów tych państw rośnie niewiara w możliwość zniesienia ruchu wizowego w relacjach z UE. To zaś wzmacnia ich niechęć do reformowania polityki migracyjnej i granicznej w zgodzie z zaleceniami UE. Reasumując, frustracja i demotywacja rośnie zarówno po stronie unijnej, jak i sąsiedzkiej.

2. Przyszłość Partnerstwa Wschodniego

Dalszej liberalizacji ruchu osobowego w relacjach z krajami Europy Wschodniej nie sprzyja także narastające zniechęcenie projektem Partnerstwa Wschodniego (zarówno w UE, jak i wśród krajów beneficjentów) związane z niemożnością osiągnięcia konkretnych celów politycznych i gospodarczych i wraz z tym ze słabnącą wolą polityczną. Dotychczasowe, *stricte* gospodarcze podejście do PW, w warunkach kryzysu eurolandu oraz ofensywy gospodarczej Rosji w regionie, nie pozwala na nadanie impetu tej inicjatywie. Po drugie, kryzys polityki rozszerzeniowej powoduje, że takiego otwarcia nie jest w stanie przynieść sfera polityczna. Harmonijny rozwój PW może także zostać zakłócony przez niekorzystną dynamikę polityczną w krajach PW; w szczególności chodzi o sprawę Julii Tymoszenko – to czy pozostanie ona w więzieniu na długie lata – oraz innych ukraińskich więźniów. Może się to bezpośrednio przełożyć na perspektywy zawarcia umowy stowarzyszeniowej pomiędzy UE a Ukrainą. Również w Mołdawii, będącej dotąd liderem przemian demokratycznych, niejasne są dalsze losy proeuropejskiej koalicji rządzącej i jej programu reform. W tej sytuacji kwestia mobilności, odpowiednio obudowana warunkami z zakresu bezpieczeństwa, mogłaby spowodować wzrost zainteresowania PW wśród krajów i społeczeństw Europy Wschodniej. To podejście mogłoby również objąć Rosję, gdyż projektu Partnerstwo dla Modernizacji nie można uznać za udany z uwagi na fundamentalne sprzeczności pomiędzy UE a Rosją co do jego charakteru oraz celów.

Niewątpliwie światłem w tunelu na drodze do liberalizacji ruchu osobowego były zapisy deklaracji drugiego szczytu Partnerstwa Wschodniego. Państwa członkowskie UE zgodziły się na odejście od określenia reżimu bezwizowego jako celu długoterminowego wzajemnych relacji i zapisanie, że dążenie to może zostać osiągnięte w „odpowiednim czasie”, o ile warunki określone w planach działań na rzecz liberalizacji wizowej zostaną wypełnione². Choć zapewne w wymiarze praktycznym deklaracja ta niewiele zmienia, to jej zasadnicza wartość polega na tym, że zbiór wymagań UE wobec państw Europy Wschodniej został określony, nawet jeśli jest to zbiór bardzo rozbudowany.

² Joint Declaration of the Eastern Partnership Summit, Warsaw, 29-30 September 2011, s. 4.

II. SYTUACJA MIGRACYJNA EUROPY WSCHODNIEJ

1. Zagrożenie nieuregulowaną migracją

Zagrożenie nieuregulowaną migracją z krajów Europy Wschodniej do UE – w przeciwieństwie do regionu Afryki Północnej – maleje. Największy napływ migrantów z obszaru Wspólnoty Niepodległych Państw oraz tranzytowych z Azji Południowej i Afryki, którzy przez Ukrainę, w mniejszym stopniu przez Białoruś (granice UE z Rosją i Mołdawią pozostają zdecydowanie mniej popularne), próbowali nielegalnie przedostać się do Unii Europejskiej, odnotowano pod koniec XX wieku. Wówczas służba graniczna Ukrainy zatrzymywała corocznie około 30 tys. osób nielegalnie próbujących przedostać się przez granicę, a Ukraińcy i Rosjanie przodowali w statystykach krajów pochodzenia nieuregulowanych migrantów zatrzymanych w UE. Należy dodać, że system ochrony granic na obszarze Europy Wschodniej był wtedy zdecydowanie mniej efektywny niż obecnie.

W roku 2008 ukraińska służba graniczna zatrzymała 6,1 tys. osób próbujących nielegalnie przekroczyć granicę, w 2009 – 4,8 tys. osób i dokładnie taką samą liczbę w roku 2010. W ciągu pierwszego półrocza 2011 zatrzymano 3,2 tys. nieuregulowanych migrantów, Około 90% wszystkich zatrzymywanych osób, a także tych, którym odmówiono wjazdu, to obywatele krajów WNP (przeważają mieszkańcy Mołdawii, Federacji Rosyjskiej oraz Uzbekistanu), którzy próbują przedostać się do UE³. O ile w latach wcześniejszych tacy migranci byli wykrywani dopiero na granicy Ukrainy i UE, o tyle w ostatnim czasie wzrosła zdolność ukraińskiej służby granicznej do ich zatrzymywania na wschodnich granicach państwa.

Przez Białoruś przebiega poboczny szlak tranzytowy nielegalnej migracji z obszaru WNP oraz Azji i Afryki do UE. Większość

³ Dane Państwowej Służby Granicznej Ukrainy.

migrantów najprawdopodobniej przybywa na Białoruś przez granicę z Rosją, która pozostaje w pełni otwarta, stąd niedostępność statystyk z tej granicy. Stosunkowo dużą aktywność migracyjną można natomiast zaobserwować na granicy ukraińsko-białoruskiej oraz białorusko-litewskiej. Ogółem w 2010 roku za naruszenie ustawodawstwa granicznego⁴ białoruski komitet graniczny zatrzymał 1387 osób, wśród których dominowali obywatele Gruzji (zatrzymani w większości na lotnisku w Mińsku), a następnie mieszkańcy Kirgistanu i Mołdawii⁵.

Warto jednak pamiętać, że kraje Europy Wschodniej nie zawsze stosują jasną metodologię określania liczby zatrzymanych nieuregulowanych migrantów, co utrudnia jej porównanie z unijną statystyką. Ponadto nadal niektóre odcinki graniczne są na tyle słabo ochraniające, że statystyka dotycząca liczby zatrzymanych osób w żadnej mierze nie pozwala na wyciągnięcie wniosków na temat trendów i zagrożeń.

Unijne statystyki również pokazują, że z Europy Wschodniej płynie niskie zagrożenie nieuregulowaną migracją. Jak wynika z raportów agencji Frontex, nielegalna migracja przez wschodnią granicę lądową UE utrzymuje się na stabilnym niskim poziomie. Według ostatniego raportu tej agencji, największym zagrożeniem dla wschodniej granicy Schengen nie jest nieuregulowana migracja, lecz przemyt papierosów oraz paliwa wynikający ze znacznej różnicy cen na te towary po obu stronach granicy, a także przemyt kradzionych aut z państw UE⁶. Najbardziej narażona na ryzyko nielegalnej migracji jest granica ukraińsko-słowacka, na której dokonuje się około 40% ogółu zatrzymań na wschodniej granicy UE. Wśród migrantów zatrzymywanych przez unijne formacje

⁴ Kategoria szersza niż zatrzymanie za próbę nielegalnego przekroczenia granicy.

⁵ Dane Państwowego Komitetu Granicznego Białorusi.

⁶ FRONTEX, Eastern Borders Risk Analysis Network Annual Overview 2011, Warsaw, October 2011.

graniczne przeważają obywatele Mołdawii, Gruzji, a spoza obszaru WNP – Somalijscy, Afgańscy i Palestyńscy. Natomiast osobami, którym najczęściej odmawiano wjazdu do UE, byli obywatele państw sąsiedzkich, czyli Ukraińcy, Białorusini i Rosjanie, którzy m.in. uprzednio złamali zasady pobytu w UE⁷.

2. Umowy o readmisji

Do doskonałym probierzem oceny zagrożenia migracyjnego są umowy readmisyjne. W ostatnich dwóch latach w pełnym zakresie zaczęły obowiązywać umowy o readmisji pomiędzy UE a Ukrainą (od 1 stycznia 2010), Mołdawią (od 1 października 2010) i Rosją (od 1 czerwca 2010). Oznacza to, że obecnie państwa te przyjmują od krajów UE nie tylko swoich obywateli czy też cudzoziemców przyłapanych na gorącym uczynku, ale też wszystkich nieuregulowanych migrantów, o ile zostanie udowodnione, że przybyli oni do UE przez dane państwo sąsiedzkie. W odniesieniu do własnych obywateli umowy readmisyjne zaczęły obowiązywać w latach 2007–2008.

Wbrew oczekiwaniom wejście w życie tych porozumień nie przyniosło lawinowego wzrostu liczby osób readmitowanych z UE do państw Europy Wschodniej⁸. Po pierwsze, potwierdza to tezę, że Europa Wschodnia nie jest znaczącym szlakiem tranzytowym dla migrantów z Afryki i Azji udających się do Unii Europejskiej. Po drugie zaś wskazuje, że jeśli chodzi o obywateli państw Europy Wschodniej łamiących zasady pobytu w krajach UE, to proces ich wydalania odbywał się w miarę sprawnie już wcześniej. Podpisanie umowy o readmisji z UE nie przyniosło w tym zakresie znaczącej wartości dodanej. Zmiana miała w dużej mierze charakter statystyczny – osoby wydalane zaczęły być ujmowane w statystyce unijnej, a nie bilateralnej.

⁷ *Ibidem.*

⁸ Communication from the Commission to the European Parliament and the Council, Evaluation of EU Readmission Agreements, COM (2011) 76 Final, Brussels, 23.02.2011.

Tabela 1. Wykonywanie umów o readmisji pomiędzy UE a wschodnimi partnerami

Państwo	Rok	Liczba wniosków-obywatele	Liczba wniosków-kraje trzecie	Liczba pozytywnych odpowiedzi	Liczba odmów	Procedura przy-spieszona	Liczba powrotów	Przypadki tranzytu
Federacja Rosyjska	2007	357	0	116	98	0	62	0
	2008	986	0	420	451	0	388	0
	2009	1428	1	671	518	0	562	2
	Ogółem	3165	1	1601	1067	0	1406	2
Ukraina	2008	695	680	1209	40	0	1592	0
	2009	1030	495	1289	82	23	1545	0
	Ogółem	1725	1175	2498	122	23	3137	0
Mołdawia	2008	217	0	134	28	0	456	0
	2009	225	0	111	23	3	446	0
	Ogółem	680	0	483	51	3	1140	0

Źródło*: Evaluation of EU Readmission Agreements. The aggregated data for the chosen categories gathered by the Commission from the MS on a basis of a questionnaire, Brussels, 23.02.2011, SEC (2011) 210.

*Dane te nie są zbyt precyzyjne; dane przekazane przez poszczególne państwa członkowskie różnią się między sobą, nie wszystkie kraje przekazały KE swoją statystykę. Nadal brak jest zebranych danych za rok 2010, kiedy to porozumienia readmisyjne zaczęły obowiązywać w pełnym zakresie.

Niewątpliwie umowy readmisyjne (zarówno wspólnotowe, jak i faktycznie obowiązujące umowy bilateralne)⁹ wydają się być

⁹ Chociaż po wejściu w życie wspólnotowych umów o readmisji, wcześniejsze bilateralne porozumienia (np. polsko-ukraińskie) straciły moc, to de facto nadal obowiązują. Wobec braku protokołów wykonawczych do nowego typu umów bilateralne są używane w praktyce readmisyjnej.

skutecznym mechanizmem w walce z nieuregulowaną migracją obywateli własnych. Świadczą o tym: wysoka liczba wniosków o przyjęcie obywateli własnych wysyłana przez państwa unijne do krajów partnerskich, jak też stosunkowo sprawny proces przyjmowania osób readmitowanych przez państwa przyjmujące. Szczególnie efektywnie układa się współpraca z Ukrainą i Mołdawią, nieco gorzej z Rosją, gdyż państwa unijne nie są w stanie przedstawić wystarczającej liczby dokumentów wymaganych przez Rosję do uznania danej osoby za jej obywatela. W przypadku Ukrainy dobrze układa się również współpraca w zakresie cudzoziemców przekazywanych w ramach procedury przyspieszonej, tj. takich, którzy zostali zatrzymani w pasie przygranicznym w ciągu 48 godzin po nielegalnym przekroczeniu granicy.

Chociaż nieuregulowana migracja tranzytowa oraz proces przekazywania przez państwa unijne krajom partnerskim nieuregulowanych migrantów z państw trzecich nie ma bezpośredniego wpływu na kwestię zniesienia wiz, to pokazuje stopień ogólnego zagrożenia migracyjnego. W przypadku Europy Wschodniej maleje zarówno skłonność obywateli tych państw do podejmowania ryzyka nielegalnej migracji, jak również popularność regionu w oczach nieuregulowanych migrantów tranzytowych. To drugie świadczy o m.in. o skłonności do wykorzystywania fałszywych paszportów krajów regionu przez nielegalnych migrantów. Przede wszystkim jednak wskazuje na polepszające się systemy zarządzania granicami oraz stosunkowo wysoki poziom współpracy pomiędzy formacjami granicznymi z obu stron granicy.

3. Potencjał emigracyjny regionu

Wskaźniki demograficzne w krajach Europy Wschodniej są mało optymistyczne. Społeczeństwa naszych wschodnich sąsiadów, włączając Rosję, charakteryzują się niską dzietnością i wysoką śmiertelnością oraz szybko się starzeją. Po rozpadzie ZSRR jedynie Federacja Rosyjska odnotowała istotny przyrost migracyjny, który jednak nie pozwolił jej przełamać trendu spadku

liczby ludności. Mimo że w ciągu ostatnich dwudziestu lat sytuacja gospodarcza tych państw poprawiła się, wzrasta długość życia i maleje śmiertelność, a do tego w latach 2005–2010 poprawiły się wskaźniki dzietności, to prognozy rozwoju demograficznego regionu wskazują jednoznacznie, że liczba ludności wszystkich omawianych państw będzie spadać. Kraje te coraz bardziej zdają sobie sprawę z zagrożenia, jakie przy niekorzystnej sytuacji demograficznej niesie emigracja ludności, dlatego też zaczynają powoli wprowadzać aktywną politykę migracyjną. Wszystko to oznacza, że w perspektywie długoterminowej nie należy liczyć się ze znaczącą falą emigracyjną z Europy Wschodniej do UE.

Tabela 2. Główne wskaźniki demograficzne w krajach Europy Wschodniej

Państwo	Rosja	Ukraina	Białoruś	Mołdawia
Liczba ludności 2010 (w mln)	142,958	45,448	9,595	3,573
Współczynnik urodzeń 2005–2010 (na 1000 mieszkańców)	11,4	10,4	10,7	12,3
Śmiertelność 2005–2010 (na 1000 mieszkańców)	14,2	16,7	14,4	13,5
Wskaźnik zmiany ludności 2010–2015 w % (wariant średni)	-0,10	-0,55	-0,33	-0,68

Źródło: Population Division of the Department of Economic and Social Affairs of the United Nations Secretariat. World Population Prospects: The 2010 Revision, <http://esa.un.org/unpd/wpp/index.htm>

Nie można jednak wykluczyć, że w krótkiej perspektywie, po ewentualnym zniesieniu obowiązku wizowego, migracja z krajów Europy Wschodniej do UE wzrośnie. Taki trend można było obserwować w przypadku krajów Bałkanów Zachodnich po zniesieniu wiz dla ich obywateli w latach 2009–2010. Szczególnie bolesny dla takich państw, jak Niemcy, Szwecja czy Belgia był problem z nieuzasadnionymi aplikacjami o status uchodźcy składanymi przez obywateli Serbii i Macedonii. W zdecydowanej większości były to osoby narodowości romskiej lub albańskiej, znajdujące się w bardzo złym ekonomicznym położeniu w krajach pochodzenia.

W krajach UE przebywa poważna kilkumilionowa rzesza migrantów zarobkowych, a także studentów i stypendystów (zarówno o uregulowanym, jak i nieuregulowanym statusie) z krajów Europy Wschodniej. Jednak nawet przybliżona ocena ilościowa tej grupy jest bardzo trudna, gdyż państwa Europy Wschodniej, zwykle z powodów finansowych, nie przeprowadzają kompleksowych badań dotyczących migracji zarobkowej, a często bazują na prostej formule bilansu przekroczeń granicy. Dotąd najbardziej metodologicznie wiarygodne badanie ukraińskich migrantów, przeprowadzone w roku 2008 przez Państwowy Komitet Statystyczny przy wsparciu społeczności międzynarodowej, pokazało, że w okresie od roku 2005 do połowy 2008 za granicami kraju pracowało 1,5 mln mieszkańców Ukrainy, co stanowi 5,1% ludności w wieku produkcyjnym. Jednocześnie badanie pokazało, że dynamika wyjazdów migracyjnych wykazuje tendencję malejącą – w latach 2007–2008 była o 15% niższa niż w poprzednich dwóch latach¹⁰.

Rozwinięta praktyka migracyjna może przyciągnąć nowych migrantów lub też ułatwić migrację cyrkulacyjną. Jednak w przeciwieństwie do Bałkanów Zachodnich, dla których UE jest głównym

¹⁰ Badanie było przeprowadzone przez Ukraiński Ośrodek Reform Społecznych, Państwowy Komitet Statystyczny przy wsparciu fundacji Open Ukraine, IOM oraz EBRD; szerzej zob. Instytut Demografii ta Socjalnych Dosližen NAN Ukrainy, Trudowa emigracja w Ukrainie, Kijów 2010; s. 109–112.

docelowym regionem emigracji, w przypadku krajów Europy Wschodniej równie ważnym miejscem jest Rosja. Według szacunków, około połowy wszystkich migrantów zarobkowych z Ukrainy i Mołdawii wyjeżdża do Rosji. W przypadku Białorusinów ten odsetek jest wyższy¹¹.

W Unii najbardziej popularne państwa pobytu migrantów zarobkowych (głównie Ukraińców i Mołdawian, ale także coraz częściej Rosjan i Białorusinów, którzy wcześniej w niewielkim stopniu uczestniczyli w migracji zarobkowej do UE) są to: Włochy, Hiszpania, Wielka Brytania, Niemcy, Francja. Nowym krajem, który w ciągu ostatnich kilku lat stał się popularny wśród migrantów z Ukrainy, są Czechy¹². Od niedawna wzrasta także liczba migrantów z Europy Wschodniej przybywających do Polski, co należy wiązać z liberalizacją przepisów dotyczących zatrudniania cudzoziemców.

Nowym zjawiskiem jest emigracja zarobkowa Białorusinów. Ze względu na bezprecedensowy kryzys gospodarczy, jaki państwo to przeżyło w 2011 roku, realna pensja Białorusinów spadła dwukrotnie z około 500 do 250 USD. Jest to nowy fenomen i dlatego trudno znaleźć jego potwierdzenie w statystykach. Jednak zarówno niezależne związki zawodowe, jak też władze białoruskie, potwierdzają odpływ z Białorusi wysokokwalifikowanej siły roboczej, w tym specjalistów z budownictwa, budowy maszyn czy innych pracowników przemysłowych. Docelowym miejscem tej fali białoruskiej migracji pozostaje Rosja, gdzie nie tylko brakuje pracowników omawianych specjalności, ale też Białorusini mogą pracować bez wszelkich pozwoleń. Rosyjskie ośrodki socjologiczne donoszą także o nowej fali migracji młodych wykształconych Rosjan, głównie studentów, młodych biznesmenów

¹¹ Zob. Sz. Ziwert, S. Zacharow, R. Klincholc, Migracyonnyje riezierwy Rossii, *Demoscope Weekly*, 29.08.–11.09.2011.

¹² Instytut Demografii ta Socjalnych Dosližen, *op.cit.* Building Migration Partnership, *Ukraine: Extended Migration Profile 2011*.

wyjeżdżających do USA i krajów Europy Zachodniej. Według oceny szefa rosyjskiej Izby Obrachunkowej Siergieja Stiepaszyna w latach 2008–2010 z Rosji wyemigrowało 1,25 mln Rosjan, głównie młodych¹³. Nie jest to *stricte* migracja zarobkowa – osoby te wyjeżdżają nie tyle za pracą, co raczej dlatego, że są niezadowolone z perspektyw rozwoju własnego kraju, sytuacji politycznej, korupcji itp. Odpływ tej kategorii ludzi w większym stopniu stanowi problem dla Rosji niż dla krajów przyjmujących – Rosja traci w ten sposób młody i wykształcony kapitał ludzki.

¹³ <http://wciom.ru/index.php?id=459&uid=111681>

III. STAN GRY. PROCES LIBERALIZACJI WIZOWEJ

Wraz z rozszerzeniem strefy Schengen o nowe państwa członkowskie UE pod koniec 2007 roku państwa i instytucje europejskie postanowiły wprowadzić mechanizmy rekompensujące negatywne skutki wprowadzenia nowego zaostrzonego reżimu wizowego. Mechanizmy te rozwijały się i ewoluowały. Po kilku latach ich funkcjonowania można stwierdzić, że obszar Europy Wschodniej został objęty ścisłą siecią porozumień liberalizacyjnych i programów pomocowych z zakresu wiz i migracji (porozumienia o ułatwieniach wizowych i o readmisji, umowy o małym ruchu granicznym, programy z zakresu mobilności czy zintegrowanego zarządzania granicami, dialog wizowy i inne). Jednak ich realny wpływ na liberalizację ruchu osobowego pomiędzy krajami Europy Wschodniej a UE należy ocenić jako skromny. W unijnej polityce logika bezpieczeństwa i obawa przed napływem niepożądanych migrantów nadal góruje nad chęcią otwarcia się na społeczeństwa tych państw, napełnienia treścią PW czy zbudowania bardziej przyjaznych relacji ze wschodnimi partnerami. Innymi słowy, w myśleniu UE o kwestiach wizowych na wschodzie przeważa paradygmat polityki bezpieczeństwa, nie zaś polityki zagranicznej.

1. Ukraina i Mołdawia: plany działań

Za najbardziej zaawansowane w procesie liberalizacji wizowej należy uznać Ukrainę i Mołdawię. Kraje te, dążące do zawarcia umów stowarzyszeniowych z UE (Ukraina oficjalnie zakończyła negocjacje w grudniu 2011 roku), znajdują się na pierwszym etapie implementacji Wizowych Planów Działań (PD) mających docelowo zakończyć się całkowitym zniesieniem obowiązku wizowego. Plan wizowy, przyznany Ukrainie w listopadzie 2010, a Mołdawii w styczniu 2011 roku, jest kalką map drogowych, jakie kilka lat temu pozwoliły krajom Bałkanów Zachodnich na uzyskanie bezwizowego wjazdu do UE. Obejmuje on warunki z zakresu bezpieczeństwa dokumentów (włączając biometrię),

nielegalnej imigracji (włączając readmisję), porządku publicznego i bezpieczeństwa oraz stosunków zewnętrznych i praw podstawowych. Jednak inaczej niż w przypadku państw bałkańskich, plany dla Ukrainy i Mołdawii dzielą konieczne do spełnienia (bardzo ambitne) wymagania na dwie fazy. Wyróżniają one wymogi związane z wprowadzeniem odpowiednich zmian prawnych i przygotowaniem reform oraz wymogi związane z bezpośrednią implementacją tychże reform. *Novum* w planach dla Ukrainy i Mołdawii jest także zapis, że równoległe z oceną procesu reform będzie oceniany potencjalny wpływ liberalizacji na sytuację w zakresie nielegalnej migracji w UE. Siłą rzeczy taka konstrukcja dokumentu świadczy o mniej optymistycznej ocenie stanu przygotowań Kijowa i Kiszyniowa dominującej w Brukseli, jak również wskazuje, że proces znoszenia wiz może być w tym przypadku powolniejszy¹⁴.

Do głównych unijnych zwolenników zniesienia wiz dla Ukrainy i Mołdawii należy Polska oraz inne nowe państwa członkowskie UE (także Rumunia w przypadku Mołdawii). Kraje te stoją na stanowisku, że likwidacja reżimu wizowego dla obywateli państw Europy Wschodniej jest najlepszym narzędziem promocji kontaktów międzyludzkich i rozwoju demokratycznych społeczeństw. W podobnym, choć nieco bardziej stonowanym duchu, wypowiadają się szwedzki oraz niemiecki MSZ oraz Komisja Europejska, a także środowiska biznesowe w wielu państwach UE. Stosunkowo obojętne są kraje Europy Południowej, które jednak podkreślają, że priorytetem w rozwoju polityki sąsiedzkiej powinien być kierunek południowy. Jednak większość ministerstw spraw wewnętrznych „starych” krajów Unii (zwłaszcza Niemiec, Austrii czy Holandii) sprzeciwia się szybkiemu zniesieniu wiz dla krajów Europy Wschodniej, motywując to kryzysem polityki migracyjnej UE oraz zagrożeniami płynącymi ze wschodu.

¹⁴ W przypadku krajów Bałkanów Zachodnich zajął on średnio 2–3 lata.

W lutym 2012 roku KE przedstawiła drugie z rzędu¹⁵ raporty oceniające postępy obu państw z wykonania Planów Wizowych. Choć w dokumentach odnotowano postęp w wypełnianiu zapisów planów (zwłaszcza w przypadku Mołdawii), to KE nie zaprosiła państw partnerskich do przejścia do drugiej (implementacyjnej) fazy realizacji PD. Oznacza to, że Ukraina i Mołdawia nadal pozostają w przygotowawczej fazie ich realizacji. Przejście do drugiej, trudniejszej, fazy realizacji PD będzie zatem niewykluczone w drugiej połowie 2012 roku, o ile obydwa kraje dokonają wszystkich wymaganych zmian legislacyjnych. Choć dotychczas oba państwa traktowano jako „tandem”, możliwe, że do drugiej fazy zostanie zaproszona jedynie Mołdawia, o ile Ukraina nadal będzie wykazywać tak poważne opóźnienia we wprowadzaniu biometrii. Z drugiej strony Mołdawia charakteryzuje się wyższym ryzykiem migracyjnym, na co wskazuje stosunkowo wysoki poziom odmów wizowych w konsulatach krajów Schengen.

O ile wizowe plany działań można uznać za główny mechanizm dialogu z UE w zakresie liberalizacji wizowej, o tyle podstawowym realnym instrumentem działania w tym zakresie pozostają umowy o ułatwieniach wizowych obowiązujące od 2008 roku. Ich głównym rezultatem było obniżenie ceny wizy jednolitej krótkoterminowej (tzw. schengeńskiej) z 60 euro do 35 euro oraz przyznanie ułatwień w otrzymywaniu długoterminowych wielokrotnych wiz przez wybrane kategorie podróżnych, a także stworzenie szerszych możliwości odstąpienia od opłat wizowych. Od samego początku obowiązywania omawianych umów, ich monitoringiem zajmowały się organizacje pozarządowe. Ich zdaniem, konsulowie krajów Schengen zbyt rzadko korzystali z przysługujących ułatwień, wydawali za mało wiz długoterminowych oraz wymagali od aplikantów znaczącej liczby dokumentów towarzyszących wnioskowi wizowemu, postrzegając

¹⁵ Pierwsza ocena była dokonana we wrześniu 2011 roku.

każdego podróżnego jako potencjalnego nielegalnego migranta¹⁶. Najnowsze raporty zauważają jednak pewną poprawę sytuacji, w tym zwiększoną liczbę wydawanych wiz długoterminowych wielokrotnych, a także wiz bezpłatnych¹⁷. Ponadto w kwietniu 2010 roku wszedł w życie kodeks wizowy UE, dzięki któremu m.in. osoby posiadające tzw. wize krajowe krajów Schengen uzyskały możliwość swobodnego podróżowania po całym obszarze oraz do procedury wizowej wprowadzono nowe bardziej przyjazne dla podróżnych rozwiązania.

Ukraina negocjuje podpisanie umowy o ułatwieniach wizowych drugiej generacji. W grudniu 2011 roku na szczycie UE-Ukraina strony zamknęły rozmowy na temat przewidzianych zmian do umowy liberalizacyjnej. Obejmą one m.in. rozszerzenie kategorii osób mających prawo do bezpłatnych wiz wielokrotnych (m.in. o pracowników organizacji pozarządowych), likwidację opłaty specjalnej (70 euro) za wizę wydaną w trybie ekspresowym. Jednak najważniejszy skutek liberalizacyjny przyniesie zapewne wprowadzenie zapisu, że wize wielokrotne mają być wydawane na okres od roku do pięciu lat, a nie jak dotychczas do roku lub do pięciu lat. Oczekuje się, że nowe przepisy mogłyby wejść w życie w drugiej połowie 2012 roku¹⁸.

¹⁶ Zob. m.in. Europe without Barriers, Public Monitoring of the EU Member States' Visa Issuance and Policies and Practices in Ukraine, Kyiv 2009; Fundacja Batorego, Zmiany w polityce wizowej państw UE. Raport z monitoringu, Warszawa 2009; Fundacja Batorego, "Gateways to Europe" – a Friendly Border, Warszawa 2009.

¹⁷ Europe without Barriers, Schengen Consulates in Assessments and Ratings. Visa Practices of the EU Member States in Ukraine, Kyiv 2010; A. Stiglmaier, Liberalizacja reżimu wizowego wobec Państw Bałkanów Zachodnich. Doświadczenia i wnioski, Warszawa 2011.

¹⁸ Zob. European Union Factsheet, EU-Ukraine Summit (Kiev, 19 December 2011); Uгода pro sprostoczenija oformlenija wiz: szo nowogo?, Jewropa bez barieriw, 26.12.2011.

Ukraina jest jedynym państwem sąsiedzkim, na którego prawie wszystkich zachodnich granicach (poza granicą z Rumunią) obowiązują umowy o małym ruchu granicznym (MRG) z sąsiedzkimi krajami UE. Umowy te okazały się dotychczas najbardziej efektywnym instrumentem z zakresu liberalizacji wizowej. Wpłynęły na znaczną dynamizację ruchu osobowego pomiędzy nowymi państwami Schengen a Ukrainą przy jednoczesnych niewielkich konsekwencjach negatywnych (znikoma ilość przypadków naruszeń reżimu)¹⁹. Co prawda w polsko-ukraińskim ruchu osobowym nie udało się osiągnąć poziomu z 2007 roku, kiedy to Polska nie była jeszcze członkiem strefy Schengen, lecz mały ruch graniczny miał największy wpływ na odbudowę jego dynamiki. Od lipca 2009 roku (kiedy umowa zaczęła obowiązywać) do końca września 2011 roku na granicy polsko-ukraińskiej w ramach MRG odnotowano ponad 7,5 mln przekroczeń granicy (dla porównania coroczne przepływy osobowe na tej granicy wynoszą mniej niż 15 mln przekroczeń granicy).

Mołdawia sąsiaduje tylko z jednym krajem UE – Rumunią, z którym ma obowiązujące MRG, jednak dostęp Mołdawian do terytorium tego kraju jest dosyć szeroki. Po pierwsze, Rumunia nie jest jeszcze członkiem strefy Schengen, więc jej wymagania wizowe mogą być bardziej liberalne. Po drugie, prowadzi ona aktywną politykę skierowaną na nadawanie obywatelstwa osobom narodowości rumuńskiej, za które uważa potomków obywateli Rumunii nawet w drugim i trzecim pokoleniu.

¹⁹ Zob. Communication from the Commission to the European Parliament and the Council, Second report on the implementation and functioning of the local border traffic regime set up by Regulation No 1931/2006, Brussels 9.2.2011, COM (2011) 41 final.

Tabela 3. Umowy o małym ruchu granicznym (MRG)

	Obowiązujące MRG	Negocjowane MRG
Ukraina	Z Polską (od 07.2009)	
	Z Węgrami (od 01.2008)	
	Z Słowacją (od 09.2008)	
Białoruś		Z Rumunią (we wczesnym stadium negocjacji)
		Z Litwą (podpisane 10.2010; opóźniona ratyfikacja)
	Z Łotwą (podpisane 08.2010; weszło w życie w lutym 2012)	
Mołdawia		Z Polską (podpisane 02.2010; opóźniona ratyfikacja)
	Z Rumunią (od 09.2010)	
Rosja		Z Norwegią (podpisane 08.2010; wejdzie w życie najprawdopodobniej w połowie 2012)
		Z Polską (cały obwód kaliningradzki; podpisane 14.12.2011, planowany termin wejścia w życie - połowa 2012)
		Z Łotwą (na poziomie wymiany dokumentów roboczych)
		Z Litwą (na poziomie wymiany dokumentów roboczych)

Źródło: Opracowanie własne

Spośród wszystkich państw PW Mołdawia prowadzi najbardziej rozbudowaną współpracę z UE w dziedzinie migracji i korzysta z wielu mechanizmów pomocowych oferowanych w ramach Europejskiej Polityki Sąsiedztwa (ENP). Jest także uczestnikiem Partnerstwa dla Mobilności, które ma sprzyjać legalnej i ustrukturyzowanej migracji Mołdawian do państw UE²⁰. Unia pomaga też Mołdawii w przygotowaniu tzw. profilu migracyjnego – reformie statystyki migracyjnej w zgodzie ze standardami UE. Ponadto w ramach PW zarówno Kijów, jak i Kiszyniów uczestniczą w projekcie wzmocnienia ich zdolności w zakresie zarządzania migracjami w ramach tzw. Kompleksowych Programów Rozwoju Instytucji (Comprehensive Institution Building, CIB). Obydwa kraje są także aktywnymi uczestnikami inicjatywy flagowej dotyczącej zintegrowanego zarządzania granicami, a także mają zawarte (lub negocjują) porozumienia o współpracy z Frontexem, Europolem i Eurojustem. W zarządzaniu granicą ukraińsko-mołdawską (na odcinku naddniestrzańskim niekontrolowanym przez Kiszyniów) pomaga Misja Pomocy Granicznej UE (EUBAM)²¹.

2. Rosja: oddzielna „ścieżka”

Obywatele Rosji cieszą się w krajach UE podobnymi udogodnieniami wizowymi jak Ukraińcy czy Mołdawianie. Również w relacjach unijno-rosyjskich od 2007 roku obowiązuje umowa o ułatwieniach wizowych, która spowodowała obniżenie ceny wizy krótkoterminowej do 35 euro oraz przyniosła przywileje określonym kategoriom podróżnych w dostępie do wiz wielokrotnych. Podobnie jak Ukraina, strona rosyjska negocjuje z KE wprowadzenie zmian do tej umowy mających rozszerzyć krąg osób uprawnionych do ulg. W sensie praktycznym sytuacja Rosjan wydaje się być jednak lepsza, gdyż są oni uważani przez konsulaty krajów

²⁰ Spośród krajów PW jeszcze Gruzja i Armenia korzystają z tego mechanizmu.

²¹ Szerzej zob. Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions, On Cooperation in the Area of Justice and Home Affairs with the Eastern Partnership, Brussels, 26.09.2011, COM (2011) 564 Final.

Schengen za atrakcyjnych turystów i w związku z tym liczba odmów wizowych jest w Rosji niższa niż w innych krajach Europy Wschodniej. Z drugiej strony, Federacja Rosyjska jest w UE postrzegana przez pryzmat znacznej fali uchodźców i nieuregulowanych migrantów z Kaukazu Północnego, która przetoczyła się przez Europę w związku z konfliktem czeczeńskim (Rosja jest drugim po Afganistanie państwem, z którego pochodzą osoby ubiegające się o status uchodźcy w UE). Zwraca się także uwagę na zagrożenie ekstremizmem religijnym i terroryzmem. Co równie istotne, konsulaty krajów Schengen wydają w Rosji największą liczbę wiz na świecie, co przynosi niemałe dochody i nie skłania do likwidacji reżimu wizowego.

Tabela 4. Statystyka wizowa krajów Schengen w państwach Europy Wschodniej w 2010 roku

Państwo	Liczba wszystkich wydanych wiz (A, B, C, LTV, D, „D+C”)	Liczba wydanych wiz schengen-skich (A, B, C)	Liczba odmownych decyzji wizowych (wizy jednolite)	Wskaźnik odmów wizowych (wizy jednolite)
Rosja	4 525 985	4 479 220	56 868	1,41%
Ukraina	1 227 001	1 061 311	37 916	3,69%
Białoruś	595 630	471 876	4 580	1,35%
Mołdawia	198 704	179 605	13 345	10,82%

Źródło: Opracowanie własne na podstawie informacji KE; Źródło: http://ec.europa.eu/home-affairs/policies/borders/borders_visa_en.htm

Objaśnienia: Wizy: „A” - wiza tranzytowa lotniskowa; „B” - wiza tranzytowa (zlikwidowana); „C” - wiza krótkoterminowa jednolita; „D” - wiza krajowa długoterminowa; „D=C” narodowa działająca też jako krótkoterminowa jednolita (zlikwidowana); „LTV” - specjalna wiza o ograniczonym zasięgu terytorialnym

Tabela 5. Główne kraje pochodzenia osób ubiegających się o status uchodźcy w krajach UE27 w latach 2009–2010

	2010	2009	Zmiana 2010 do 2009		Ranking		
					2010	2009	zmiana
Ogółem liczba aplikacji	258945	263990	-5045	-1,9%	-	-	-
Afganistan	20590	20455	135	0,7%	1	1	0
Rosja	18590	20110	-1520	-7,6%	2	2	0
Serbia	17745	5460	12285	225%	3	16	+13
Irak	15800	18845	-3045	-16,2%	4	4	0
Somalia	14355	19000	-4645	-24,4%	5	3	-2
Kosowo	14310	14275	35	0,2%	6	5	-1
Iran	10315	8565	1750	20,4%	7	9	+1
Pakistan	9180	9925	-745	-7,5%	8	8	0
...
Białoruś	910	945	-35	-3,8%			
Ukraina	825	935	-110	-13,3%			
Mołdawia	735	1110	-375	-49,7%			

Źródło: Eurostat

Unijno-rosyjskie relacje w sferze liberalizacji wizowej rządzą się szczególną logiką. Z przyczyn prestiżowych Rosja nie zgodziła się podlegać zasadzie warunkowości w kwestiach wizowych, na co przystały inne kraje Europy Wschodniej. Oznacza to, że Moskwa nie zamierza realizować daleko posuniętego programu reform

w sferze sprawiedliwości i spraw wewnętrznych w zamian za zgodę UE na zniesienie reżimu wizowego. Rosja stoi na stanowisku, że wzajemne relacje wizowe powinna regulować zasada wzajemności i w związku z tym, w przeciwieństwie do Ukrainy i Mołdawii, nie zniósła ona wiz dla obywateli krajów UE. Dodatkowo wymaga od nich wielu dodatkowych procedur, w tym wypełnienia na granicy tzw. karty migracyjnej oraz zameldowania się w miejscu przebywania (na pobyt dłuższy niż 7 dni).

W sensie formalnym od 2003 roku wprowadzenie unijno-rosyjskiego reżimu bezwizowego jako celu do osiągnięcia znajduje się w niemal każdym podpisywanym wspólnym dokumencie. Rozmowy w tej kwestii nabrały bardziej praktycznego wymiaru dopiero w 2010 roku. W grudniu 2011 roku strony zdołały uzgodnić treść wspólnej mapy drogowej zatytułowanej „Wspólne kroki w stronę bezwizowych krótkoterminowych podróży obywateli UE i Rosji”²². Dokument ten, wzorowany na wizowych planach działania dla krajów bałkańskich czy Ukrainy, zawiera zobowiązania obydwu stron i ma być przyjęty zarówno przez kraje członkowskie UE, jak i Rosję, co utrudnia jego implementację.

Warto pamiętać, że stanowiska poszczególnych krajów UE, a także poszczególnych resortów (MSZ czy MSW) czy grup interesów (środowiska biznesowe są bardziej otwarte) w danym państwie unijnym w kwestii zniesienia wiz dla Rosjan są bardzo spolaryzowane. Wśród państw skandynawskich czy bałtyckich dominuje przekonanie, że urzędnikom kraju łamiącego prawa człowieka nie należy przyznawać prawa do bezwizowego wjazdu do UE. Resorty spraw wewnętrznych takich państw jak Niemcy, Belgia czy Holandia obawiają się napływu migrantów z Kaukazu Północnego. Kraje południowe, w tym Hiszpania czy Portugalia, oraz państwa Europy Centralnej zasadniczo reprezentują bardziej liberalny stosunek w kwestiach wizowych (choć nie chciałyby, by Rosja w tej kwestii wyprzedziła Ukrainę czy Mołdawię).

²² European Union background, EU-Russia Summit, Brussels, 15.12.2011.

Zaś niemieckie i francuskie MSZ uważają ruch bezwizowy za cenę, którą warto zapłacić za bliższe relacje polityczne i gospodarcze z Rosją. W listopadzie 2011 roku Paryż i Berlin ogłosiły, że UE powinna jak najszybciej rozpocząć negocjacje na temat ruchu bezwizowego z Rosją niezależnie od tego, że może to wysłać negatywne sygnały do państw Partnerstwa Wschodniego²³.

Szczególnymi zasadami rządziły się negocjacje na temat małego ruchu granicznego mającego objąć enklawę kaliningradzką. Zgodnie z propozycją rozporządzenia Parlamentu i Rady z lipca 2011 roku umowa o MRG pomiędzy Rosją a Polską ma obowiązywać nie tak jak w przypadku innych stref przygranicznych w 30–50-kilometrowym pasie. Zamiast tego obejmie cały Kaliningrad, jak również znaczny obszar polskich województw: pomorskiego i warmińsko-mazurskiego, w tym Gdańsk, Gdynię, Elbląg i Olsztyn²⁴. Umowa została zawarta przez ministrów spraw zagranicznych Polski i Rosji w grudniu 2011 roku²⁵. Podlega ona ratyfikacji i najwcześniej może wejść w życie latem 2012 roku. To specjalne porozumienie wychodzące poza ustawodawstwo Schengen, choć zasadniczo popierane przez władze rosyjskie, budzi ich zaniepokojenie możliwością pojawienia się tendencji odśrodkowych w enklawie. Moskwa podkreśla, że rosyjskim priorytetem nie jest specjalny reżim dla Kaliningradu dający przywileje jego mieszkańcom, lecz ruch bezwizowy dla wszystkich obywateli Rosji²⁶. Ponadto równie ambitnej umowy o małym ruchu granicznym nie są na razie gotowe podpisać władze Litwy, uzasadniając to poważnym zagrożeniem przemycem. Wilno czuje się także

²³ Zob. EU preparing to launch visa-free talks with Russia, *EU Observer*, 15.11.2011.

²⁴ Proposal for a Regulation of the European Parliament and of the Council amending Regulation (EC) No 1931/2006 as regards the inclusion of the Kaliningrad area and certain Polish administrative districts in the eligible border area, Brussels 27.07.2011, COM (2011) 461 final.

²⁵ Umowa między Rządem Rzeczypospolitej Polskiej a Rządem Federacji Rosyjskiej o zasadach małego ruchu granicznego, podpisana 14.12.2011.

²⁶ Władimir Putin przeciwny wizowym ułatwieniom dla obwodu kaliningradzkiego, *Tydzień na Wschodzie*, 08.06.2011.

zrażone do negocjacji ze stroną rosyjską po tym, jak w 2009 roku Moskwa zerwała prawie zakończone rozmowy na temat MRG.

3. Białoruś: na szarym końcu

W sensie formalnoprawnym na samym końcu drogi znajduje się Białoruś. Państwo to nie tylko nie podpisało umowy o ułatwieniach wizowych, ale nawet nie ma obowiązujących bazowych dokumentów regulujących relacje z UE, w tym umowy o partnerstwie i współpracy (PCA). Ratyfikacja tego dokumentu została wstrzymana w 1997 roku przez stronę białoruską. Ocieplenie relacji białorusko-unijnych, jakie nastąpiło na przełomie roku 2007 i 2008, pozwoliło jednak na przystąpienie Mińska do PW i udział w inicjatywie flagowej dotyczącej zintegrowanego zarządzania granicami oraz w programach współpracy transgranicznej.

Mimo stłumienia przez władze białoruskie demonstracji po wyborach prezydenckich 19 grudnia 2010 roku, co spowodowało ponowne ochłodzenie relacji na linii Bruksela-Mińsk i skutkowało wprowadzeniem przez UE sankcji wizowych w stosunku do prawie 250 osób oskarżanych o łamanie praw człowieka²⁷, na początku 2011 roku Rada UE udzieliła KE mandatu do rozpoczęcia negocjacji w sprawie zawarcia umowy o ułatwieniach wizowych. Jednak przy obecnym obniżonym szczeblu wzajemnych relacji politycznych możliwe są tylko rozmowy na poziomie eksperckim. Ponadto UE chciałaby, żeby jej oferta była przede wszystkim skierowana do społeczeństwa białoruskiego, nie zaś urzędników czy polityków, czym z kolei nie są zainteresowane władze białoruskie. W związku z tym szanse na podpisanie umowy o ułatwieniach wizowych (zwłaszcza że powinna jej towarzyszyć umowa readmisyjna, która wymaga ścisłej współpracy instytucji odpowiedzialnych za bezpieczeństwo państwa) w najbliższej przyszłości wydają się być niewielkie.

²⁷ Lista była rozszerzana; początkowo objęto nią 150 urzędników, dziennikarzy i biznesmenów.

Brak porozumienia o ułatwieniach wizowych powoduje, że za tzw. wizę schengenską Białorusini wciąż płacą 60 euro. Ponadto mimo że zarówno Polska, jak i Litwa ratyfikowały umowy o małym ruchu granicznym z Białorusią, Mińsk odracza termin wejścia tych porozumień w życie. Natomiast w lutym 2012 roku zaczęła obowiązywać umowa o MRG z Łotwą, mająca – według władz białoruskich – stanowić test dla ewentualnej dalszej implementacji tego typu porozumień²⁸. Tymczasem z geograficznego punktu widzenia, umowy te są korzystniejsze dla Białorusinów niż dla Ukraińców, gdyż duże ośrodki miejskie, takie jak Grodno czy Brześć znajdują się w pasie przygranicznym i ich mieszkańcy będą objęci przywilejami wynikającymi z MRG. Jednak w ciągu ostatniego roku faktyczna sytuacja wizowa Białorusinów poprawiła się. Po pierwsze, wynika to z ogólnych zmian we wspólnotowej polityce wizowej. Po drugie, w odpowiedzi na represje po wyborach prezydenckich, kilka państw unijnych, w tym Polska i Łotwa, zniosło opłaty za wizy narodowe dla Białorusinów, co *de facto* umożliwia podróżowanie bez opłat po całym obszarze Schengen. Białorusini mają też jeden z najniższych wskaźników odmów wizowych w konsulatach krajów Schengen. Wskazuje to, że rządy państw UE starają się w ten sposób realizować politykę podtrzymywania społeczeństwa obywatelskiego na Białorusi.

Nie wydaje się jednak, by unijne stolicy rozważały w tej chwili możliwość zniesienia ruchu wizowego dla Białorusi. Wynika to przede wszystkim z zamrożenia wzajemnych relacji, niewielkiej liczby kontaktów pomiędzy instytucjami bezpieczeństwa obydwu stron i braku wzajemnego zaufania.

²⁸ Belarus-Latvia small-scale border traffic to open 1 February 2012, *Belta*, 31.01.2012.

Tabela 6. Istniejące mechanizmy dialogu i współpracy w sferze liberalizacji wizowej

Państwo	Dialog polit.	Ułatwienia wizowe	Wizowe Plany Działań	MRG	Inne mechanizmy
Ukraina	Zaawansowany	Tak	Tak	Tak	Agenda stowarzyszeniowa, Wizowy Plan Działań, CIB, inicjatywa flagowa IBM, współpraca transgraniczna, EUBAM, zaawansowane projekty pomocowe (migracje, readmisja, zarządzanie granicami, ochrona uchodźców, zwalczanie handlu ludźmi), współpraca readmisyjna, współpraca operacyjna z Frontexem i Europolem
Mołdawia	Zaawansowany	Tak	Tak	Tak	Agenda stowarzyszeniowa, Wizowy Plan Działań, CIB, Partnerstwo dla Mobilności, inicjatywa flagowa IBM, EUBAM, zaawansowane projekty pomocowe (migracje, readmisja, zarządzanie granicami, ochrona uchodźców, walka z handlem ludźmi), współpraca readmisyjna, współpraca operacyjna z Frontexem i Europolem

Państwo	Dialog polit.	Ułatwienia wizowe	Wizowe Plany Działań	MRG	Inne mechanizmy
Rosja	Zaawansowany	Tak	Nie	Nie	Wspólne kroki w kierunku znoszenia reżimu wizowego, dialog migracyjny, negocjacje nad specjalnym statusem Kaliningradu, ograniczona współpraca readmisyjna i transgraniczna, ograniczone projekty pomocowe (walka z nieuregulowaną migracją i handlem ludźmi, ochrona uchodźców), współpraca z Frontexem
Białoruś	Zamrożony	Nie	Nie	Tak	Konsultacje eksperckie w sprawie umowy o ułatwieniach wizowych, inicjatywa flagowa IBM, ograniczone projekty pomocowe i transgraniczne (rozbudowa infrastruktury informatycznej na granicy, poprawa systemu ochrony granicy na odcinku białorusko-ukraińskim, ochrona uchodźców, walka z handlem ludźmi), współpraca z Frontexem

Źródło: Opracowanie własne

IV. SILNE I SŁABE STRONY PAŃSTW SĄSIEDZKICH

Ocena stanu gotowości Ukrainy, Mołdawii, Rosji i Białorusi do wprowadzenia reżimu bezwizowego z UE nie może być dokonana jedynie z perspektywy technicznej, jak to w dużym stopniu miało miejsce w przypadku krajów Bałkanów Zachodnich. Coraz wyraźniej widać, że na decyzję o zniesieniu wiz równie duży wpływ co kwestia technicznego przygotowania będzie miała ocena polityczna. Ponadto w przeciwieństwie do wcześniejszych procesów liberalizacji zasad ruchu osobowego w sąsiedztwie UE ten proces nie jest powiązany z polityką akcesyjną, a jego rezultat jest niepewny. Nie oznacza to jednak, że państwa sąsiedzkie powinny założyć ręce, uznając, że niewiele od nich zależy. Wręcz odwrotnie, powinny nie tylko pokazać postępy techniczne w myśl coraz bardziej przebijającej się zasady w Unii Europejskiej *więcej za więcej*, ale i aktywnie działać politycznie, aby przekonać państwa członkowskie UE, że zniesienie reżimu wizowego leży w obopólnym interesie.

1. Wola i aktywność polityczna

Wszystkie omawiane państwa (także Białoruś) deklarują, że zniesienie reżimu wizowego w relacjach z UE jest dla nich priorytetem. Najbardziej przekonujące wydają się być Ukraina i Mołdawia, które w trybie jednostronnym zniosły obowiązek wizowy dla obywateli UE (Ukraina w 2005 i Mołdawia w 2007 roku) i wyrażają proeuropejskie aspiracje, dążąc do zawarcia porozumień stowarzyszeniowych z UE. Dążenie do osiągnięcia reżimu bezwizowego podzielane jest przez wszystkie główne siły polityczne w obydwu państwach. Z kolei władze rosyjskie, chociaż nie mają ochoty na jednostronne koncesje wizowe, konsekwentnie zabiegają o zniesienie reżimu wizowego w głównych europejskich stolicach.

Zniesienie wiz do UE cieszy się jednoznacznym poparciem społecznym w Mołdawii i na Ukrainie. Ma to szczególne znaczenie dla społeczeństwa mołdawskiego, którego prawie 1/3 mieszkańców

pracuje w krajach UE. Także Ukraińcy, szczególnie mieszkańcy zachodnich regionów, od wielu lat uczestniczą w schematach emigracji zarobkowej z krajami UE bądź utrzymują się z handlu przygranicznego. To ostatnie jest także charakterystyczne dla mieszkańców zachodniej Białorusi, zarabiających na różnicy cen benzyny czy papierosów w sąsiadujących krajach UE. Podobny trend można też zaobserwować w obwodzie kaliningradzkim, natomiast dla mieszkańców Rosji właściwej podróżujących do UE głównie w zorganizowanych grupach turystycznych istnienie reżimu bezwizowego nie ma tak zasadniczego znaczenia. Bardzo popularne wśród obywateli Rosji, Ukrainy i Białorusi jest także dokonywanie zakupów w graniczących z nimi krajach UE. Coraz większej wagi nabiera także turystyka, jednak ze względu na skomplikowaną procedurę wizową strefy Schengen wybierane są raczej takie kraje jak Turcja czy państwa Afryki Północnej.

Każde z omawianych państw przyjęło odrębną taktykę postępowania w relacjach z UE. Ukraina zasadniczo reformuje się w zgodzie z zaleceniami UE, lecz podkreśla także swoje kluczowe znaczenie geopolityczne i rolę bufora chroniącego UE przed niepożądanymi imigrantami ze wschodu. Opóźnia przeprowadzenie tych reform, które naruszyłyby instytucjonalno-biurokratyczne *status quo* bądź wymagałyby zbyt daleko idących zmian systemowych. Lecz ściśle współpracuje w zakresie zwalczania nielegalnej migracji, rozumiejąc, że ma to dla UE największe znaczenie praktyczne. Mołdawia jest prymusem, jeśli chodzi o zakres przeprowadzanych reform, a także stopień akceptacji proponowanych przez UE rozwiązań. Ma natomiast problemy finansowe i kadrowe, a tempo przemian opóźnia przedłużający się kryzys polityczny. Bardzo wysoki jest także poziom odmów wizowych w konsulatach unijnych na terenie Mołdawii. Głównym problemem Kiszyniowa pozostaje jednak nierozwiązany konflikt naddniestrzański, który stwarza dylemat, jak zapewnić bezpieczeństwo wewnętrzne kraju w zgodzie ze standardami UE przy jednoczesnym utrzymywaniu zwiększonej otwartości w stosunku do ludności i środowisk biznesowych Naddniestrza.

Rosja dotychczas nie wydawała się być gotowa, by pójść na daleko idące ustępstwa w stosunku do UE w zamian za zniesienie reżimu wizowego czy wprowadzenie realnej zasady wzajemności²⁹. Jej metodą działania są głównie apele i rozmowy dyplomatyczne, a także wpływ na przychylne jej grupy interesów wewnątrz UE (biznes, branża turystyczna, przychylne politycznie rządy). Być może jednak przedłużająca się stagnacja w relacjach z UE i coraz bardziej widoczny kryzys systemowy skłonią władze rosyjskie do zmiany tej taktyki. Białoruś, w zależności od politycznej fazy, w jakiej znajduje się w danym momencie, grozi UE możliwością otwarcia swoich granic i wpuszczenia ogromnej fali nielegalnych migrantów bądź też podkreśla wysoki poziom ochrony białoruskich granic i stabilną sytuację migracyjną.

Ukraińskie i mołdawskie organizacje pozarządowe, we współpracy ze swoimi unijnymi odpowiednikami, monitorują politykę wizową UE i zwracają uwagę opinii publicznej na związane z tym społeczno-gospodarcze problemy w krajach Europy Wschodniej. Analizują także tempo i charakter reform przeprowadzanych przez rządy swoich państw. Organizacje te coraz bardziej się profesjonalizują i stają się coraz ważniejszą grupą nacisku. To samo dotyczy organizacji społeczeństwa obywatelskiego Białorusi, które m.in. prowadzą akcję lobbystyczną mającą na celu obniżenie ceny wiz dla Białorusinów z 60 do 35 euro. Jeśli chodzi o Rosję, to głosy sprzyjające liberalizacji ruchu osobowego płyną raczej z wewnątrz UE. Świadczyć o tym może najnowszy raport Komisji Niemieckiej Gospodarki ds. Wschodu (Ost-Ausschuss), wpływowej organizacji niemieckiego biznesu, podkreślający korzyści dla przedsiębiorczości ze zniesienia wiz dla Rosjan³⁰.

²⁹ Dla przykładu, pod koniec 2010 roku Rosja wprowadziła ostrzejsze kryteria wizowe dla obywateli Niemiec w odpowiedzi na, jej zdaniem nieprzychylną, praktykę wizową niemieckich konsulatów w Rosji, co spowodowało kilkunastoprocentowy spadek przyjazdów Niemców do Rosji.

³⁰ Roads to Visa-free Travel, Position Paper. Committee on Eastern European Economic Relations, July 2011.

2. Stan praworządności i korupcja

Głównym problemem wszystkich państw regionu są trudności z zaprowadzeniem rządów prawa, a jego przejawem – niewydolne i dalekie od niezawisłości systemy sądowe. Brak szacunku dla przepisów prawa czy zasad praworządności przejawiany przez elity tych państw powoduje, że sądy bądź są podatne na wpływy polityczne, bądź też łatwe do skorumpowania przez środowiska biznesowe. Organy ścigania oraz wymiar sprawiedliwości są często wykorzystywane do walki politycznej. Chociaż kryteria związane z praworządnością czy niezawisłością sądową nie zostały *expressis verbis* ujęte w Wizowych Planach Działania, to siłą rzeczy stabilna i efektywna współpraca sądowa w sprawach karnych krajów UE i państw Europy Wschodniej wymaga zasadniczej przebudowy systemów sądowych tych krajów. Nie wydaje się jednak, że taka przebudowa powinna być warunkiem zniesienia wiz. Jest to wyzwanie zbyt kompleksowe i dotykające wszystkich aspektów życia państwowego, dlatego też należałoby je raczej uznać za kluczowy cel umów stowarzyszeniowych.

Wszystkie omawiane państwa mają także problem z korupcją. Pozostaje ona główną barierą na drodze do rozwoju i modernizacji Ukrainy czy Rosji. Rozpowszechniona jest zarówno korupcja urzędnicza/administracyjna, z którą na co dzień spotykają się obywatele, jak i tzw. wielka korupcja występująca na styku świata polityki i gospodarki. W sensie prawodawczym Mołdawia i Ukraina są liderami, jeśli chodzi o zgodność przyjętego ustawodawstwa antykorupcyjnego z unijnymi standardami oraz uczestnictwo w odpowiednich instrumentach międzynarodowych. Wątpliwości budzi natomiast praktyka: funkcjonowanie instytucji antykorupcyjnych oraz wypełnianie przez te kraje praktycznych zobowiązań związanych z przystąpieniem do Grupy Państw przeciwko Korupcji (GRECO). Białoruś przystąpiła do współpracy z GRECO dopiero na początku 2010 roku, stąd też trudno ocenić stan jej ustawodawstwa oraz praktyki antykorupcyjnej. Jak wynika z raportu GRECO z końca 2010 roku

na temat sytuacji antykorupcyjnej Federacji Rosyjskiej, Rosja wypełniła dotąd 9 z 26 zaleceń tej organizacji. Za główne problemy Rosji uznano nieprzejrzystość finansowania partii politycznych, łapówkarstwo w systemie sądowniczym oraz organach administracji.

Kluczowym problemem regionu pozostają także niezreformowane i nieprzejrzyste zarządzane ministerstwa spraw wewnętrznych, które powinny przecież pełnić funkcję koordynacyjną w procesie liberalizacji ruchu osobowego i przeprowadzenia koniecznych reform. Nawet na Ukrainie czy w Mołdawii resorty spraw wewnętrznych nie przeszły zasadniczych zmian i pozostają w rzeczywistości raczej ministerstwami policji niż cywilnymi instytucjami nadzorującymi organy porządku publicznego.

3. Dokumenty biometryczne

Drugi raport oceniający postępy Mołdawii w zakresie wprowadzania zmian legislacyjnych w sferze biometrii stwierdził, że kraj ten zasadniczo wypełnił warunki stawiane przez Wizowy Plan Działań w jego pierwszej fazie³¹. Mołdawskie Ministerstwo Informatyki i Technologii wydaje paszporty biometryczne od 2008 roku, jednak dopiero od początku 2011 roku dokumenty biometryczne zgodne ze standardami Organizacji Międzynarodowego Lotnictwa Cywilnego (ICAO) są jedynym wydawanym typem paszportu. Mołdawia ma kompletny system informatyczny rejestracji ludności, na podstawie którego są wydawane dokumenty³². Pełna zamiana paszportów na biometryczne ma nastąpić do roku 2019. Jednak unijni eksperci zwracają uwagę na dwie słabości mołdawskiego systemu wydawania dokumentów biometrycznych: chip z danymi biometrycznymi jest dołączony,

³¹ Second progress report on the implementation by the Republic of Moldova of the Action Plan on Visa Liberalisation, Brussels, 9.2.2012, SWD (2012) 12 Final.

³² First progress report of the implementation by the Republic of Moldova of the Action Plan on Visa Liberalisation, Brussels, 16.09.2011, SEC (2011) 1075 Final.

a nie zintegrowany; dzieci są nadal wpisywane do paszportu rodziców³³. Jednak głównym wyzwaniem, jakie stoi przed władzami w Kiszyniowie, jest zapewnienie bezpieczeństwa wydawania dokumentów biometrycznych mieszkańcom separatystycznego Naddniestrza, tak by proces ten był uczciwy i przejrzysty.

Ukraina odnotowuje poważne opóźnienia w kwestii wprowadzenia biometrii. Nie tylko nie wydaje paszportów biometrycznych, ale też nie przyjęła odpowiedniego ustawodawstwa. Nie wynika to z problemów technologicznych ani finansowych, lecz raczej z konfliktu interesów wokół kształtu planowanej reformy. W październiku 2011 roku ukraiński prezydent Wiktor Janukowycz zawetował przyjętą przez parlament ustawę o dokumentach poświadczających tożsamość, co jeszcze bardziej opóźnia przyjęcie odpowiednich zmian legislacyjnych. Oficjalnym powodem weta prezydenta miała być niezgodność ustawy z konstytucją, lecz nieoficjalnie eksperci twierdzą, że ustawa uderzałaby w interesy obywateli, a przyniosłaby poważne zyski jedynej firmie na Ukrainie będącej w stanie produkować zgodne ze standardami ICAO dokumenty biometryczne³⁴. Zasadniczym problemem jest także brak automatycznego jednolitego systemu rejestracji ludności³⁵. Natomiast za stosunkowo zaawansowany należy uznać system ochrony danych osobowych.

Rosja wydaje paszporty biometryczne od 2005 roku, a ich nowszą udoskonaloną wersję od 2010. Również dopiero w 2010 roku Rosja zaczęła masowo wydawać paszporty biometryczne – w ciągu roku

³³ Policy Association for Open Society, „Belarus Country Report” Paving the Road towards Visa-free Travel between the Eastern Partnership countries and the EU.

³⁴ W lutym 2011 roku rząd przyjął kolejną wersję projektu ustawy wprowadzającej paszporty biometryczne (wszystkie inne dokumenty poświadczające tożsamość nie zawierałyby informacji biometrycznej).

³⁵ First progress report of the implementation by the Ukraine of the Action Plan on Visa Liberalisation, Brussels, 16.09.2011, SEC (2011) 1076 Final; Second progress report on the implementation by Ukraine of the Action Plan on Visa Liberalisation, Brussels, 9.2.2012, SWD (2012) 10 Final.

wydano ich ok. 3 mln. Obecnie wydawane paszporty nie spełniają jednak w pełni standardów UE. Federalna Służba Migracyjna zapowiedziała, że paszporty z wbudowanym zabezpieczonym chipem biometrycznym zaczną być wydawane od roku 2013.

Białoruś nie rozpowszechnia jeszcze paszportów biometrycznych, lecz ma odpowiedni system instytucjonalny oraz technologie konieczne do ich wprowadzenia. Zostały one wypracowane w ramach realizowanego przez Międzynarodową Organizację Migracji w latach 2007–2009 programu pomocowego MIGRABEL. Białoruś planuje wyposażyć przejścia graniczne w odpowiedni sprzęt do odczytu dokumentów biometrycznych, a od 2012 roku rozpocząć wydawanie paszportów mieszkańcom. Ponieważ Mińsk nie prowadzi dialogu wizowego z UE, system wydania dokumentów z danymi biometrycznymi nie przeszedł oficjalnej oceny ze strony ekspertów unijnych.

4. Zarządzanie granicami

Kraje Europy Wschodniej znajdują się na różnym poziomie, jeśli chodzi o rozwój systemu zarządzania granicami oraz istniejące wyzwania graniczne. Niewątpliwie jednak wszystkie te państwa dokonały mniej lub bardziej daleko idącej reformy systemu ochrony granic, przechodząc od *stricte* wojskowego systemu do systemów opartych na formacjach policyjnych. Ochrona granic tych państw, zwłaszcza odcinków z krajami UE, jest o wiele bardziej efektywna niż w latach 90. ubiegłego wieku. Nadal jednak funkcjonują odcinki niechronione bądź to z przyczyn politycznych, tak jak w przypadku granicy rosyjsko-białoruskiej (oba kraje tworzą Państwo Związkowe), bądź logistyczno-finansowych, tak jak w przypadku najdłuższej na świecie granicy lądowej pomiędzy Rosją a Kazachstanem. Z kolei odcinek naddniestrzański jest kontrolowany tylko po stronie ukraińskiej. Kilka kluczowych odcinków takich jak granica ukraińsko-białoruska czy ukraińsko-rosyjska nie zostały zdemarkowane, lecz w praktyce są w miarę efektywnie kontrolowane.

Bardzo zróżnicowane jest techniczne wyposażenie poszczególnych odcinków. Na niektórych występuje najnowocześniejszy sprzęt, inne zaś są chronione przy pomocy patroli mobilnych oraz systemu zasieków, rowów i pasów gołej ziemi zwanego *sistiemą*. Na Ukrainie i w Mołdawii wdrożono już podstawy analizy ryzyka. We wszystkich państwach regionu kanały przepływu informacji wewnątrz służb granicznych należy uznać za niewystarczające, ponieważ zgodnie z dawnymi sowieckimi wzorcami, organy te są mocno scentralizowane, a informacja przepływa w nich głównie z góry na dół. Ponadto słabe są kanały współpracy międzyinstytucjonalnej. Często służby graniczne i celne nie dysponują nawzajem dostępem do swoich baz danych. Oznacza to, że chociaż zarówno Ukraina, jak i Mołdawia przyjęły strategię zintegrowanego zarządzania granicą, w praktyce taki system nie występuje jeszcze w żadnym omawianym kraju.

Za prymusa w dziedzinie zarządzania granicami należy uznać Ukrainę. Po pierwsze, w miarę efektywnie kontroluje ona wszystkie swoje granice. Po drugie, posiada stosunkowo dobrze zreformowaną i sprawnie zarządzaną służbę graniczną. Niemal zakończono proces jej transformacji z formacji militarnej w organ porządku publicznego. Mołdawia nie jest jeszcze w tym procesie tak zaawansowana jak Ukraina (choć jej ustawodawstwo graniczne jest najbardziej zgodne z unijnymi standardami), natomiast służby graniczne Rosji i Białorusi znajdują się na początkowym etapie reformy. Białoruś efektywnie (aczkolwiek w sposób parawojkowy) kontroluje swoje granice z UE, natomiast nie wypracowała wystarczających mechanizmów kontroli podróży wjeżdżających od strony Rosji. Ciekawym rosyjskim eksperymentem było zaś wydzielenie kompetencji w zakresie rozwoju infrastruktury granicznej spod obowiązków podlegającej KGB służby granicznej i stworzenie nowoczesnej agencji ds. wyposażenia granicy państwowej.

5. Polityka migracyjna

Wszystkie omawiane państwa borykają się z sowieckim dziedzictwem w sferze polityki migracyjnej polegającym na połączeniu kompetencji w zakresie polityki wobec cudzoziemców z polityką rejestracji ludności oraz obywatelstwa. Powoduje to, że migranci są postrzegani głównie przez pryzmat wymaganych dokumentów i zaświadczeń, bez powiązania z potrzebami rynku pracy. Generalnie politykę imigracyjną tych krajów należy uznać za restrykcyjną i zbiurokratyzowaną. Istnienie czarnego rynku pracy migrantów (zwłaszcza w Rosji) należy raczej wiązać z nieprzystosowaniem przepisów do życia, nie zaś ich liberalizmem. Mimo istnienia olbrzymich diaspor za granicą, zbyt słabo rozwinięta jest też polityka emigracyjna. Natomiast politykę uchodźczą należy zasadniczo uznać za bliską standardom międzynarodowym, zwłaszcza w jej warstwie prawodawczej.

Ustawodawstwo migracyjne i uchodźcze Mołdawii jest najbardziej zaawansowane, jeśli chodzi o adaptację najlepszych praktyk i standardów unijnych. Kiszyniów boryka się natomiast z problemami instytucjonalnymi związanymi z koordynacją polityki migracyjnej, a także z kontrolą osób wjeżdżających do Mołdawii od strony Naddniestrza. Po wielu latach biurokratycznych perturbacji, w 2010 roku władze ukraińskie powołały Państwową Służbę Migracyjną, mającą wypełniać większość zadań związanych z polityką migracyjną, a następnie przyjęły strategię migracyjną kraju. Plusem było także przyjęcie przez parlament nowego prawa o uchodźcach i ochronie czasowej. Natomiast nadal brakuje nowoczesnej ustawy o cudzoziemcach. Ukraina nie ma też jednolitej zautomatyzowanej bazy danych o cudzoziemcach ani mechanizmów zbierania danych statystycznych na temat migracji. Białoruś prowadzi typowo postsowiecką politykę migracyjną, w której akcent położony jest na funkcje kontrolne i rejestracyjne. Organem odpowiedzialnym za jej implementację jest MSW. Za najbardziej nowoczesne i zbliżone do praktyk unijnych należy uznać te sfery polityki migracyjnej (polityka uchodźcza, walka

z handlem ludźmi), w której były realizowane projekty pomocy międzynarodowej.

Politykę migracyjną Rosji trudno porównywać z politykami innych krajów regionu. Rosja nie tylko jest w sensie terytorialnym największym krajem świata, ale też podlega równie intensywnym ruchom migracyjnym co USA, Francja czy Niemcy i boryka się z równie poważnymi problemami integracyjnymi. Rosja stanowi centrum przepływów imigracyjnych na obszarze WNP – na ten kraj przypada ok. 75% migrantów z tego regionu. Po rozpadzie ZSRR Rosja przyjęła na stałe ok. 7 mln migrantów z obszaru post-sowieckiego, a pracuje w niej od 4 do 6 mln migrantów zarobkowych³⁶. Jednak polityka migracyjna Federacji Rosyjskiej jest mało efektywna i przede wszystkim zbyt krótkofalowa. Z jednej strony, Rosja potrafi przeprowadzać potężne akcje liberalizacyjne, a z drugiej – szybko cofa przyjęte zmiany, gdy jest to potrzebne do celów wewnętrznych. Krytykę budzą przede wszystkim coroczne kwoty imigracyjne niedopasowane do potrzeb rynku pracy bądź też praktyka ich zmiany w ciągu roku. Organem nadzorującym politykę migracyjną jest Federalna Służba Migracyjna, organ typowo milicyjny o rozbudowanych funkcjach kontrolnych i rejestracyjnych. Rosja nie stara się przyjmować najlepszych praktyk i standardów unijnych, niemniej pewne sfery, takie jak polityka readmisyjna, walka z handlem ludźmi są najbardziej zbliżone do praktyk krajów UE.

³⁶ W. Mukomiel, Rossijskije diskursy o migracji: „nulewyje gody”, *Demoscope.ru*, 26.09.–9.10.2011.

REKOMENDACJE. „ODCZAROWAĆ WIZY”

Rekomendacje ogólne

- Aby zniesienie wiz w relacjach pomiędzy UE a krajami Europy Wschodniej stało się realne, należy przede wszystkim tę kwestię **„odczarować”**. Przy obecnym poziomie mobilności i kontaktów międzyludzkich, biznesowych, politycznych itp. pomiędzy UE a krajami Europy Wschodniej, **zniesienie wiz będzie naturalną konsekwencją trwających od lat procesów liberalizacyjnych**.
- Po pierwsze, ruch bezwizowy **nie jest powiązany z polityką rozszerzeniową** i kraje unijne nie muszą obawiać się, że wywoła lawinę żądań akcesyjnych partnerów. Natomiast na pewno pomoże w stabilizacji najbliższego sąsiedztwa i może polepszyć coraz bardziej niechętnie UE nastroje społeczne w krajach sąsiedzkich. Będzie też stanowić zachętę do podjęcia przez kraje Europy Wschodniej wysiłku modernizacyjnego. Swobodny ruch osobowy jest też najlepszym pasem transmisyjnym do przenoszenia unijnych wzorców i praktyk rozwoju przedsiębiorczości czy samorządności.
- Po drugie, decyzja o zniesieniu wiz **nie powinna znacząco wpłynąć na zwiększenie presji migracyjnej** z krajów Europy Wschodniej. Obywatele państw regionu i tak przodują w globalnych statystykach wiz wydawanych przez konsulaty krajów UE, a największa fala wyjazdów zarobkowych do UE miała miejsce dekadę temu. Zwiększony napływ osób bezpodstawnie ubiegających się o status uchodźcy, jeśli nastąpi, powinien być tymczasowy, ponadto istnieją metody, by z nim walczyć. UE nie powinna w jednolity sposób postrzegać przepływów migracyjnych z kontynentu afrykańskiego i z Europy Wschodniej, z której to płynie coraz mniejsze ryzyko migracyjne.

- Po trzecie, mimo że konsulaty krajów Schengen generują znaczne dochody z racji dużej liczby wydanych wiz, to **obecny system konsularny na wschodzie jest bardzo rozbudowany** (liczba zatrudnionych pracowników, utrzymywanie budynków i infrastruktury) i **przez to kosztowny**. Warto zastanowić się, czy tańszym rozwiązaniem nie byłoby przeniesienie tych środków na ochronę przed niepożądaną migracją z Afryki Północnej i Bliskiego Wschodu. Tymczasem rozwiązaniem tańszym, a równie efektywnym w sensie spełnienia warunków bezpieczeństwa mogłoby być masowe zastosowanie paszportów biometrycznych w Europie Wschodniej.
- Po czwarte wreszcie zniesienie wiz dla obywateli krajów Europy Wschodniej **może mieć charakter czasowy i warunkowy** i wykorzystywać najnowsze unijne propozycje dotyczące zwiększenia bezpieczeństwa migracyjnego, takie jak system „inteligentnych granic” czy wprowadzenie wyjazdów bezwizowych na okres krótszy niż trzy miesiące. Może też początkowo objąć określone kategorie podróżnych. Taka polityka **zwiększonej warunkowości** mogłaby wpłynąć mobilizująco na rządy państw Europy Wschodniej i skłonić je do szybszego wypełniania zobowiązań wobec UE.
- W sensie politycznym nadanie kwestii ruchu bezwizowego kluczowego charakteru zasadniczo zmieniłoby podejście sąsiadów do **Partnerstwa Wschodniego** oraz stanowiłoby pomost z **Partnerstwem dla Modernizacji** skierowanym do Rosji. Polityka wschodnia, oparta na modelu importu *acquis* i unijnych wartości, nie będzie skuteczna, jeśli te normy i wartości pozostaną celem samym w sobie. Tymczasem powinny one przybliżyć rządy i społeczeństwa tych państw do osiągnięcia praktycznych celów, takich jak chociażby ułatwienia w podróżowaniu.

- Obecnie w dialogu wizowym z krajami PW przeważa podejście techniczne. Unia Europejska traktuje dokładne wypełnianie kryteriów w sposób pryncypialny i w zbyt małym stopniu dostrzega potencjał polityczny procesu negocjacyjnego. Natomiast w przypadku Rosji dialog jest prowadzony przede wszystkim w celach politycznych, a unijni urzędnicy nie przejawiają zbyt wielkiej wiary w determinację reformatorską Moskwy. Wydaje się, że w obu przypadkach **należy odnaleźć złoty środek pomiędzy kwestiami technicznymi a polityką**. Zarówno z punktu widzenia bezpieczeństwa, jak i polityki najlepszym wariantem byłoby przyznanie reżimu bezwizowego **Ukrainie i Mołdawii w tym samym czasie lub w niewielkim odstępie czasowym** (o ile spełnią wymagane kryteria). Przyznanie w tym samym momencie reżimu bezwizowego Rosji byłoby trudne z uwagi na skalę tego kraju i konieczność zastosowania specjalnych uregulowań. Zapewnienie efektywnej kontroli granic na całej ich długości czy też stabilizacja sytuacji bezpieczeństwa na Kaukazie Północnym, skąd wywodzą się osoby starające się o status uchodźcy w krajach UE, zajmie zapewne wiele lat. Jednak **zniesienie wiz dla określonych kategorii podróżnych z Rosji**, zwłaszcza podróżnych *bona fide*, biznesmenów i turystów wydaje się być jak najbardziej realne. Może przynieść krajom UE poważne korzyści polityczne i finansowe, przy niewielkim ryzyku migracyjnym.
- Warunkiem zasadniczym zniesienia wiz jest osiągnięcie zadowalającego **stopnia zaufania pomiędzy instytucjami porządku publicznego państw UE oraz krajów partnerskich**, zarówno na poziomie strategicznym, jak i codziennej współpracy operacyjnej. Nawet jeśli obecnie budowa takiego zaufania nie jest możliwa w relacjach między UE a Białorusią, **to nie należy Mińska całkowicie wykluczać z procesu liberalizacyjnego**. Paradoksalnie ryzyko migracyjne ze strony tego kraju jest niewielkie, natomiast odpowiednie instytucje białoruskie mogłyby szybko nadrobić zaległości w procesie

negocjacyjnym. W krótkoterminowej perspektywie należy rozważyć możliwość obniżenia ceny wizy jednolitej do 35 euro bez konieczności podpisywania umowy o ułatwieniach wizowych i o readmisji.

Rekomendacje szczegółowe

- Należy przeanalizować możliwości warunkowego i czasowego zniesienia wiz i wymagane do tego zmiany prawne w ustawodawstwie Schengen. W grę mogłoby **wchodzić zniesienie wiz dla obywateli danego państwa na krótki okres (np. przeprowadzenie masowej imprezy sportowej, kulturalnej, religijnej)**. Taka **faza testowa** umożliwiłaby sprawdzenie działania instytucji odpowiedzialnych za bezpieczeństwo granicy, a także oczekiwanego wzrostu dynamiki przepływów osobowych. Mimo że zostało zbyt mało czasu, by takie rozwiązanie dało się wprowadzić na okres mistrzostw w piłce nożnej Euro 2012, to wówczas mogą zostać przetestowane rozwiązania bezpieczeństwa, które będzie można zastosować w ewentualnej fazie testowej zniesienia wiz.
- Warto także rozważyć zniesienie wiz **dla konkretnych kategorii osób (podróżni o dotychczasowej pozytywnej historii wizowej, biznesmeni, studenci i młodzież, osoby objęte umową o ułatwieniach wizowych, turyści)**, które niosą ze sobą niskie ryzyko migracyjne, a mogą przynieść państwom UE poważne korzyści gospodarcze i społeczne oraz promować unijne wzorce i standardy w krajach pochodzenia.
- Przyznanie ruchu bezwizowego krajom Europy Wschodniej **nie musi wiązać się ze zwiększeniem presji migrantów z krajów Europy Wschodniej na rynki pracy krajów UE**, co nie wydaje się być korzystne w warunkach spowolnienia gospodarczego. Warto pamiętać, że migranci ci i tak już na tych rynkach się znajdują, a ich ogólna liczba nie rośnie, lecz maleje. Ponadto w warunkach ruchu bezwizowego będą

chętniej poszukiwać możliwości podjęcia legalnego zatrudnienia w krajach UE.

- Aby zmniejszyć niechęć państw UE przeciwnych wprowadzeniu reżimu bezwizowego, warto rozważyć zsynchronizowanie decyzji o zniesieniu wiz z wprowadzeniem innych środków bezpieczeństwa w strefie Schengen, w tym systemu „inteligentnych granic”, **w szczególności mechanizmu uprzedniej rejestracji podróżnych wjeżdżających do strefy Schengen** (o ile wprowadzenie tych instrumentów nie będzie zanadto opóźnione). Warto też rozważyć wprowadzenie regulacji ułatwiających **przywrócenie czasowych kontroli** na granicach wewnętrznych na wypadek masowego napływu migrantów czy poważnego zagrożenia przestępczością zorganizowaną³⁷. Podobnie można rozważyć uelastycznienie systemu **przenoszenia państw trzecich z tzw. białej na czarną listę wizową**.
- Proces negocjacyjny **nie może trwać zbyt długo**. Wówczas znacząco spadnie motywacja krajów partnerskich do podejmowania reform, a dialog z UE będzie traktowany jako ćwiczenie biurokratyczne.
- Kryteria konieczne do spełnienia można podzielić na dwie grupy. Te, które mają zminimalizować ryzyko nielegalnej migracji z krajów Europy Wschodniej do UE po zniesieniu wiz oraz te, które powinny doprowadzić do reform wewnętrznych w tych krajach w zgodzie z unijnymi standardami i wartościami. **Należy absolutnie dopilnować, aby kryteria z pierwszej grupy zostały spełnione. Wypełnienie kryteriów drugiej kategorii mogłoby być traktowane mniej**

³⁷ Zob. propozycja KE; European Commission, Proposal for a Regulation of the European Parliament and of the Council amending Regulation (EC) No 562/2006 in order to provide for common rules on the temporary reintroduction of border control at internal borders in exceptional circumstances, Brussels, 16.09.2011, COM (2011) 560 Final.

rygorystycznie. Warto rozważyć przyznanie ruchu bezwizowego warunkowo po wypełnieniu większości kryteriów wraz z wprowadzeniem mechanizmu monitoringu dalszych postępów.

- W krótkoterminowej perspektywie najważniejsze wydaje się **wprowadzenie dokumentów biometrycznych i automatycznych systemów rejestracji ludności oraz jednolitych baz danych organów porządku publicznego, zapewnienie odpowiedniej ochrony granic.** W długoterminowym horyzoncie UE powinna nalegać na **przeprowadzenie reformy MSW oraz wzmocnienie systemu sądowiczego i systemu walki z korupcją** i traktować te elementy jako nieodłączną część agendy stowarzyszeniowej (w stosunku do Ukrainy i Mołdawii). W przypadku Rosji i Białorusi kluczowym elementem powinna być także **zmiana restrykcyjnej polityki meldunkowej** w stosunku do obywateli krajów UE.
- Zachętę reformatorską (na przykład po wypełnieniu pierwszej grupy kryteriów planów działań) mogłoby też stanowić wprowadzenie dalszych zmian liberalizacyjnych do umów o ułatwieniach wizowych.
- Promowana przez UE **współpraca regionalna** w sferze migracji i granic na tym obszarze jest **niemożliwa bez Rosji.** Gdyby jej celem był także ruch bezwizowy dla tego kraju, łatwiej można byłoby osiągnąć przełom w wielu przedłużających się kwestiach spornych, takich jak demarkacja granic czy współpraca w kontroli nad przepływem osób.
- Państwa Europy Wschodniej powinny podjąć bardziej skuteczne akcje lobbingsowe w krajach Unii Europejskiej, w **tym poprzez zwiększoną wymianę informacji i wzmocnienie kontaktów z instytucjami bezpieczeństwa poszczególnych krajów członkowskich** (nie koncentrować się tylko na organach unijnych). Mogłoby to zmniejszyć lęki tych

państw przed ewentualnym napływem nieuregulowanych migrantów ze wschodu i obalić wiele narosłych mitów. Mimo że rozmowy wizowe toczą się w formacie dwustronnym, kraje partnerskie mogłyby też spróbować w większym stopniu koordynować swoje stanowiska negocjacyjne (nie tylko w ramach PW).

MARTA JAROSZEWICZ