

Badanie na temat postaw wobec cudzoziemców w Polsce

Ipsos dla IOM

Warszawa, czerwiec 2015

	nr slajdu
O badaniu	3
Podsumowanie wyników	5
Wyniki	10
Kontakt z cudzoziemcami	11
Ocena poszczególnych grup	15
Ocena wpływu cudzoziemców na sytuację gospodarczą i rynek pracy w Polsce	34
Ocena wpływu cudzoziemców na sytuację społeczną i kulturę w Polsce	39
Jaki procent ludności w naszym kraju stanowią cudzoziemcy?	42
Demografia	44

O BADANIU

O badaniu

Celem badania było poznanie postaw Polaków wobec cudzoziemców. Definicja tej grupy obejmowała osoby, które nie posiadają obywatelstwa polskiego, a przybyły do Polski w celu związania się z tym krajem lub pobytu w nim przez okres nie krótszy niż 12 miesięcy. Do grupy cudzoziemców zaliczano również osoby, które uzyskały obywatelstwo polskie po wieloletnim pobycie w Polsce.

Metoda:

- Badanie zostało przeprowadzone metodą indywidualnego wywiadu kwestionariuszowego wspomaganego komputerowo – CAPI

Termin realizacji: 11-16.06.2015

Respondenci:

- Próba w ramach badania Omnibus na losowej, reprezentatywnej grupie gospodarstw domowych
- Wielkość próby: N=1000
- Wyniki ważone zgodnie z profilem ludności

Narzędzie badawcze:

- Kwestionariusz zawierał pytania odnośnie ocen Polaków i ich postaw związanych z cudzoziemcami mieszkającymi w Polsce
- Kwestionariusz zawierał także pytania metryczkowe

PODSUMOWANIE WYNIKÓW

Kontakt z cudzoziemcami

- ✓ Stosunkowo mało Polaków – 19% - miało w czasie ostatniego roku kontakt z cudzoziemcami. Najczęściej miało to miejsce w pracy (38% tych, którzy taki kontakt mieli) i w miejscu zamieszkania (33%) oraz wśród osób z wykształceniem wyższym (32%).
- ✓ Ukraińcy i Niemcy to narodowości, z których przedstawicielami stykano się najczęściej. Pozostałe grupy cudzoziemców, wymienianych przez respondentów, to (w kolejności zgodnej z częstością wymieniania): Wietnamczycy, Rosjanie, Białorusini, Arabowie, Francuzi, Turcy, Chińczycy, Włosi, Hindusi i Amerykanie.

Ocena grup narodowościowych

- ✓ Badani określając w stosunku do grup narodowościowych swoje poczucie bliskości kulturowej, poziom zaufania i sympatii, a także odczuwane zagrożenie, z reguły wypowiadali sądy mało zdecydowane (wśród odpowiedzi dominowały oceny pośrednie: „raczej się zgadzam”, „raczej się nie zgadzam”).

Bliskość kulturowa

- ✓ Za najbliższych kulturowo uważani są mieszkańcy Europy Zachodniej (61% pozytywnych odpowiedzi), a w dalszej kolejności Amerykanie i Kanadyjczycy (48%) oraz Ukraińcy (47%).
- ✓ Osoby, które w ciągu ostatniego roku miały kontakt z cudzoziemcami w jeszcze większym stopniu uznały mieszkańców Europy Zachodniej, Ukraińców oraz Amerykanów i Kanadyjczyków za bliskich kulturowo (odpowiednio 67%, 58% i 57%).
- ✓ Najniżej w wymiarze bliskości kulturowej oceniono Arabów (12%), Afrykanów (14%) oraz Wietnamczyków (14%).
- ✓ O ile kontakt z cudzoziemcami nie miał wpływu na stosunek do Afrykanów, to w przypadku Arabów i Wietnamczyków ocena bliskości kulturowej była nawet nieco niższa wśród respondentów, którzy mieli styczność z cudzoziemcami w ciągu ostatniego roku.

Zaufanie

- ✓ Największym zaufaniem darzone są narodowości ocenione jako jedne z najbliższych kulturowo, czyli Europejczycy oraz Amerykanie i Kanadyjczycy (ufa im odpowiednio 62% i 61% badanych). Zaufanie do Ukraińców spostrzeganych jako podobnie bliscy kulturowo jest takie samo jak do Latynosów, spostrzeganych jako raczej odlegli kulturowo – dla obu grup wynosi 37%.
- ✓ Osobisty kontakt z cudzoziemcami szedł w parze z wyższym poziomem zaufania do nich.
- ✓ Najmniejsze zaufanie respondenci mają do cudzoziemców pochodzących z krajów arabskich (18% pozytywnych odpowiedzi), a kontakt z cudzoziemcami wiąże się z wyższym zaufaniem do tej grupy tylko w bardzo niewielkim stopniu (23%).

Sympatia

- ✓ Mieszkańcy Europy Zachodniej oraz Amerykanie i Kanadyjczycy należeli także do narodowości budzących największą sympatię (odpowiednio 63% i 62% pozytywnych odpowiedzi). Na trzecim miejscu znaleźli się Latynosi (45%).
- ✓ Arabowie ponownie okazali się grupą, która uzyskała najmniej pozytywnych wskazań (18%). W przypadku pozostałych grup wyrażany poziom sympatii był umiarkowany, ale wyższy wśród osób, które miały styczność z cudzoziemcami w ciągu ostatniego roku.

Zagrożenie dla bezpieczeństwa Polski

- ✓ Ocena zagrożenia, jakie mogą stanowić dla Polski poszczególne narodowości, w większości przypadków utrzymywała się na stosunkowo niskim poziomie – wyrażało je od 19% do 21% respondentów. Kontakt z cudzoziemcami trochę zmniejszył te obawy.
- ✓ Jedynie Arabowie i Ukraińcy budzili stosunkowo większe obawy (odpowiednio 55% i 35%), przy czym wcześniejszy kontakt z cudzoziemcami nawet je pogłębiał.

Cudzoziemcy w naszym otoczeniu

- ✓ Respondenci wyrażali największą gotowość do akceptacji cudzoziemców jako kolegów z pracy i sąsiadów, a najmniejszą – do ich akceptacji jako członków rodziny.
- ✓ Najchętniej wyrażano gotowość do akceptacji wobec cudzoziemców postrzeganych jako bliskich kulturowo, budzących sympatię i zaufanie, czyli mieszkańców Europy Zachodniej oraz Amerykanów i Kanadyjczyków.
- ✓ Brak bliskości kulturowej i sympatii szedł w parze z niższym poziomem potencjalnej akceptacji dla Arabów jako członków najbliższego otoczenia badanych.
- ✓ Osoby, które miały kontakt z cudzoziemcami w przeszłości, wyrażały też większą gotowość do akceptacji dla obecności cudzoziemców w pracy, miejscu zamieszkania i w rodzinie.

Wpływ cudzoziemców na polską gospodarkę i rynek pracy

- ✓ Blisko jedna trzecia badanych (31%) uważa, że zatrudnianie cudzoziemców pozytywnie wpływa na polską gospodarkę. Więcej jednak uważa, że wpływ ten jest negatywny (36%). Natomiast blisko jedna piąta jest zdania, że zatrudnianie cudzoziemców nie ma żadnego wpływu na gospodarkę.
- ✓ Kontakt z cudzoziemcami w przeszłości sprzyjał pozytywnemu ocenianiu wpływu ich zatrudniania na gospodarkę.
- ✓ Oceniając wpływ cudzoziemców na rynek pracy 40% respondentów uznało, że wpływ ten jest negatywny, a jedynie 29%, że jest pozytywny.
- ✓ Oceny osób, które w ostatnim czasie miały kontakt z cudzoziemcami, były inne - 38% uważało, że wpływ ten jest pozytywny, chociaż jednocześnie pojawiło się niewiele mniej odpowiedzi negatywnych (37%).

Zatrudnienie cudzoziemców

- ✓ Opinie na temat tego, czy cudzoziemcy powinni być zatrudniani do takich samych czy też innych prac niż Polacy, są dość podzielone. Nieco więcej badanych nie akceptuje pełnego dostępu cudzoziemców do miejsc pracy niż nie stawia wobec nich żadnych ograniczeń (43% vs. 38%). Osoby, które miały wcześniej kontakt z cudzoziemcami znacznie częściej akceptowały ich dostęp do takich samych miejsc pracy, jaki mają Polacy (48% w tej grupie badanych).
- ✓ Osoby opowiadające się za ograniczonym dostępem cudzoziemców do miejsc pracy z reguły nie sprzeciwiały się wykonywaniu przez nich zawodów związanych z pracą fizyczną. W dalece mniejszym stopniu akceptowali ich na stanowiskach specjalistycznych czy urzędniczych.

Wpływ cudzoziemców na kulturę w Polsce

- ✓ Większość badanych ma mało zdecydowany pogląd na to, jaki wpływ mają cudzoziemcy na polskie społeczeństwo i jego kulturę. Osobisty kontakt z cudzoziemcami sprzyjał bardziej pozytywnej ocenie tego wpływu.
- ✓ Większość ankietowanych uważa, że cudzoziemcy powinni pozostać przy swojej kulturze i obyczajach (33%), choć niewielu mniej (28%) uważa, że powinni w pełni przejść polską kulturę. Wcześniejszy kontakt z cudzoziemcami sprzyja akceptacji ich funkcjonowania w tradycyjnych dla siebie kulturze i obyczajach.

Ocena odsetka cudzoziemców mieszkających w Polsce

- ✓ Co czwarty Polak znacznie przeszacowuje udział cudzoziemców w populacji mieszkańców Polski, podając iż przekracza on 10%. Natomiast rzeczywisty udział cudzoziemców w polskiej populacji jest dużo niższy i nie przekracza 1%.

WYNIKI

KONTAKT Z CUDZOZIEMCAMI

Co piąty ankiетowany miał w ciągu ostatniego roku kontakt z cudzoziemcami. Respondenci z wyższym wykształceniem to grupa osób, która najczęściej miała z nimi styczność. Cudzoziemcy, z którymi najczęściej dochodziło do kontaktu, to Ukraińcy i Niemcy.

Narodowości cudzoziemców

Kontakt z cudzoziemcami

P1. Czy miał(a) Pan(i) w okresie ostatnich dwunastu miesięcy kontakty lub styczność z cudzoziemcami mieszkającymi w Polsce?

P2. Proszę powiedzieć jakiej narodowości były to osoby?

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Z cudzoziemcami najczęściej kontaktowano się w pracy oraz w miejscu zamieszkania.
W przypadku Turków styczność z nimi najczęściej następowała w szkole.

Miejsce kontaktu

Najczęstszy kontakt

P3. A z osobami której narodowości kontaktował(a) się Pan(i) lub miał(a) Pan(i) styczność najczęściej?

P4. W jakim miejscu kontaktował(a) się Pan(i) lub miał(a) Pan(i) styczność z tymi osobami?

Podstawa procentowania: respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Miejsce kontaktu a wykształcenie

P4. W jakim miejscu kontaktował(a) się Pan(i) lub miał(a) Pan(i) styczność z tymi osobami?

Podstawa procentowania: respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

OCENA POSZCZEGÓLNYCH GRUP

Prawie połowa respondentów uważa, że Ukraińcy są im bliscy kulturowo, a nieco mniej darzy ich sympatią. Zaufanie do tej grupy cudzoziemców jest na umiarkowanym poziomie, a ponad jedna trzecia respondentów uważa, że Ukraińcy mogą stanowić zagrożenie dla Polski.

Ukraińcy

WSZYSCY RESPONDENCI

RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

Uważam, że Ukraińcy są mi bliscy kulturowo

Generalnie darzę Ukraińców zaufaniem

Ukraińcy budzą moją sympatię

Ukraińcy mogą stanowić zagrożenie dla bezpieczeństwa Polski

Bottom 2 box

Top 2 box

1. Zdecydowanie się zgadzam 2. Raczej się zgadzam 3. Raczej się nie zgadzam 4. Zdecydowanie się nie zgadzam Nie wiem\trudno powiedzieć

* Skala od 1 do 4

P5. Proszę powiedzieć, na ile zgadza się Pan(i) lub nie zgadza z poniższymi stwierdzeniami odnośnie Ukraińców...

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Respondenci, którzy mieli kontakt z cudzoziemcami w ciągu ostatniego roku, są bardziej skłonni zaakceptować Ukraińców jako członków rodziny, przyjaciół, sąsiadów czy kolegów z pracy.

Ukraińcy

P6. A czy był(a)by Pan(i) skłonny(a) zaakceptować Ukraińców jako...

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Respondenci niezależnie od tego, czy mieli kontakt z cudzoziemcami w minionym roku czy nie, uważali, że Wietnamczycy są im odlegli kulturowo. Darzą ich umiarkowanym zaufaniem i sympatią, ale raczej nie widzą w nich zagrożenia dla Polski.

Wietnamczycy

▷ WSZYSCY RESPONDENCI ◀ RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

Uważam, że Wietnamczycy są mi bliscy kulturowo

Bottom 2 box
Top 2 box
* średnia

14% 71% 3,3
14% 80% 3,3

Generalnie darzę Wietnamczyków zaufaniem

32% 47% 2,7
39% 46% 2,6

Wietnamczycy budzą moją sympatię

36% 45% 2,7
43% 42% 2,6

Wietnamczycy mogą stanowić zagrożenie dla bezpieczeństwa Polski

19% 61% 3,0
16% 76% 3,1

Bottom 2 box Top 2 box

1. Zdecydowanie się zgadzam 2. Raczej się zgadzam 3. Raczej się nie zgadzam 4. Zdecydowanie się nie zgadzam 5. Nie wiem\trudno powiedzieć

* Skala od 1 do 4

P5. Proszę powiedzieć, na ile zgadza się Pan(i) lub nie zgadza z poniższymi stwierdzeniami odnośnie Wietnamczyków...

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Co drugi ankietowany niechętnie widziałby Wietnamczyków w swojej rodzinie, a z drugiej strony podobny odsetek akceptuje ich jako sąsiadów czy kolegów z pracy. Zdecydowanie wyższa aprobatą we wszystkich aspektach wystąpiła u tych respondentów, którzy w ostatnim czasie mieli kontakt z cudzoziemcami.

Wietnamczycy

P6. A czy był(a)by Pan(i) skłonny(a) zaakceptować Wietnamczyków jako...

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Większość respondentów uważa, że mieszkańcy Europy Zachodniej są im bliscy kulturowo. Około dwie trzecie darzy ich sympatią i zaufaniem oraz nie obawia się zagrożenia dla Polski z ich strony.

P5. Proszę powiedzieć, na ile zgadza się Pan(i) lub nie zgadza z poniższymi stwierdzeniami odnośnie mieszkańców Europy Zachodniej ...
 Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Zdecydowana większość respondentów, którzy mieli kontakt z cudzoziemcami w poprzednim roku, zaakceptowałaby mieszkańców Europy Zachodniej jako swoich przyjaciół, sąsiadów, kolegów z pracy, a nawet członków rodziny. Wyniki dla wszystkich respondentów są nieco niższe, ale nadal wyrażają dużą akceptację.

Mieszkańcy Europy Zachodniej

P6. A czy był(a)by Pan(i) skłonny(a) zaakceptować mieszkańców Europy Zachodniej jako...

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Amerykanie i Kanadyjczycy zostali ocenieni jako dość bliscy kulturowo Polakom. Respondenci darzą ich stosunkowo wysokim zaufaniem oraz sympatią. Mimo to jedna piąta respondentów uważa, że mogą stanowić zagrożenie dla Polski.

Amerykanie i Kanadyjczycy

WSZYSCY RESPONDENCI RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

Bottom 2 box Top 2 box

1. Zdecydowanie się zgadzam 2. Raczej się zgadzam 3. Raczej się nie zgadzam 4. Zdecydowanie się nie zgadzam Nie wiem\trudno powiedzieć

* Skala od 1 do 4

P5. Proszę powiedzieć, na ile zgadza się Pan(i) lub nie zgadza z poniższymi stwierdzeniami odnośnie Amerykanów i Kanadyjczyków...

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Dwie trzecie respondentów jest gotowa zaakceptować w swojej rodzinie Amerykanów i Kanadyjczyków. Nieco więcej zgadza się, aby byli oni ich przyjaciółmi, sąsiadami czy kolegami z pracy. W przypadku osób, które kontaktowały się w poprzednim roku z cudzoziemcami, zdecydowana większość wyraża swoją akceptację odnośnie wszystkich badanych wymiarów.

Amerykanie i Kanadyjczycy

P6. A czy był(a)by Pan(i) skłonny(a) zaakceptować Amerykanów i Kanadyjczyków jako...

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Arabowie są uważani za dość odległych kulturowo. Nieduży jest też odsetek osób, które darzą ich zaufaniem i sympatią. Natomiast ponad połowa respondentów obawia się zagrożenia dla Polski ze strony tej grupy. Kontakt z cudzoziemcami nie różnicuje istotnie postaw wobec grupy.

P5. Proszę powiedzieć, na ile zgadza się Pan(i) lub nie zgadza z poniższymi stwierdzeniami odnośnie Arabów...

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Aż dwie trzecie ankietowanych nie zaakceptowałoby Arabów jako członków rodziny. Około połowa respondentów nie wyraża też chęci do zaprzyjaźniania się z Arabami, wspólnej pracy, bądź mieszkania w ich sąsiedztwie. Nieco mniej nieprzychylnie postawy, zwłaszcza wobec wspólnej pracy, mieli respondenci, którzy mieli styczność z cudzoziemcami w ostatnim roku.

Arabowie

P6. A czy był(a)by Pan(i) skłonny(a) zaakceptować Arabów jako...

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Afrykanie zostali ocenieni jako raczej odlegli kulturowo. Mimo to większość respondentów nie uważa, iż mogliby stanowić zagrożenie dla Polski. Poziom zaufania i sympatii do tej grupy cudzoziemców jest umiarkowany.

Afrykanie

WSZYSZY RESPONDENCI RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

Bottom 2 box Top 2 box

1. Zdecydowanie się zgadzam 2. Raczej się zgadzam 3. Raczej się nie zgadzam 4. Zdecydowanie się nie zgadzam Nie wiem\trudno powiedzieć

* Skala od 1 do 4

P5. Proszę powiedzieć, na ile zgadza się Pan(i) lub nie zgadza z poniższymi stwierdzeniami odnośnie Afrykanów...

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Deklarowana akceptacja Afrykanów jako członków rodziny, bliskich przyjaciół, a zwłaszcza sąsiadów i kolegów z pracy, jest wyraźnie większa wśród osób, które miały kontakt z cudzoziemcami w ostatnim czasie.

Afrykanie

P6. A czy był(a)by Pan(i) skłonny(a) zaakceptować Afrykanów jako...

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Blisko dwie trzecie respondentów nie widzi podobieństwa kulturowego pomiędzy Latynosami i Polakami. Wśród osób, które miały kontakt z cudzoziemcami odsetek tak uważających jest nawet większy. Zaufanie oraz sympatia względem Latynosów jest na umiarkowanym poziomie.

Latynosi

WSZYSTYCH RESPONDENCI

RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

* Skala od 1 do 4

P5. Proszę powiedzieć, na ile zgadza się Pan(i) lub nie zgadza z poniższymi stwierdzeniami odnośnie Latynosów...

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Nieco mniej niż połowa respondentów jest gotowa zaakceptować Latynosów jako członków rodziny, ale niemal tyle samo takiej gotowości nie wyraża. Na pozostałych wymiarach można zauważyć wyższy poziom akceptacji. Oceny respondentów, którzy mieli styczność z cudzoziemcami są zdecydowanie wyższe we wszystkich wymiarach.

Latynosi

P6. A czy był(a)by Pan(i) skłonny(a) zaakceptować Latynosów jako...

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Największym zaufaniem respondenci darzą mieszkańców Europy Zachodniej oraz Amerykanów i Kanadyjczyków, a także oceniają ich jako najbardziej zbliżonych kulturowo. Dość nisko oceniono na tych wymiarach Arabów, bez względu na wcześniejszą styczność z cudzoziemcami.

Uważam, że są mi bliscy kulturowo

WSZYSCY RESPONDENCI

RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

Generalnie darzę ich zaufaniem

WSZYSCY RESPONDENCI

RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

P5. Proszę powiedzieć, na ile zgadza się Pan(i) lub nie zgadza ze stwierdzeniami obok odnośnie [grupa]...

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami : N= 183

Cudzoziemcy pochodzący z Europy Zachodniej oraz Amerykanie i Kanadyjczycy, to grupy obdarzone największą sympatią. Największego zagrożenia dla bezpieczeństwa Polski badani obawiają się natomiast ze strony Arabów, a w drugiej kolejności Ukraińców.

Budzą moją sympatię

WSZYSCY RESPONDENCI

RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

Mogą stanowić zagrożenie dla bezpieczeństwa Polski

WSZYSCY RESPONDENCI

RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

P5. Proszę powiedzieć, na ile zgadza się Pan(i) lub nie zgadza ze stwierdzeniami obok odnośnie [grupa]...

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Ponad dwie trzecie ankietowanych zaakceptowałoby cudzoziemców z Europy Zachodniej oraz Amerykanów i Kanadyjczyków, jako swoich bliskich przyjaciół, a nawet członków rodziny. Osoby, które miały kontakt z cudzoziemcami częściej wyrażały aprobatę w tej kwestii w odniesieniu do wszystkich grup.

Członków Pana(i) rodziny

WSZYSCY RESPONDENCI

RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

Bliskich przyjaciół

WSZYSCY RESPONDENCI

RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

P6. A czy był(a)by Pan(i) skłonny(a) zaakceptować [grupa] jako...

Podstawa procentowania: Wszyscy respondenci; N= 1 000;

Podobny trend utrzymuje się także w stosunku do cudzoziemców jako sąsiadów i kolegów z pracy, gdzie mieszkańcy Europy Zachodniej oraz Amerykanie i Kanadyjczycy byłiby akceptowani najchętniej. W przypadku pozostałych narodowości oceny są umiarkowane, a wysokie u osób, które miały kontakt z cudzoziemcami. Najmniej pozytywne oceny w tych wymiarach ponownie uzyskali Arabowie.

Sąsiadów

WSZYSCY RESPONDENCI

RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

Kolegów z pracy

WSZYSCY RESPONDENCI

RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

P6. A czy był(a)by Pan(i) skłonny(a) zaakceptować [grupa] jako...

Podstawa procentowania: Wszyscy respondenci; N= 1 000;

**OCENA WPŁYWU
CUDZOZIEMCÓW NA
SYTUACJĘ GOSPODARCZĄ
I RYNEK PRACY W POLSCE**

Blisko jedna piąta ankietowanych uważa, że zatrudnianie cudzoziemców w Polsce nie ma żadnego wpływu na gospodarkę. Wśród osób, które miały kontakt z cudzoziemcami, zdecydowanie częściej dostrzegany jest ich pozytywny wpływ na gospodarkę.

Wpływ na polską gospodarkę

WSZYSCY RESPONDENCI

31% respondentów uważa, że cudzoziemcy mają pozytywny wpływ na polską gospodarkę, a **36%** ocenia ten aspekt negatywnie

RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

Wśród respondentów, którzy w ciągu ostatniego roku mieli kontakt z cudzoziemcami, **43%** pozytywnie ocenia ich wpływ na polską gospodarkę, a **25%** negatywnie

P7. Jak Pan(i) sądzi, jaki wpływ na polską gospodarkę ma zatrudnienie cudzoziemców w naszym kraju:

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Co czwarty ankietowany raczej pozytywnie ocenia wpływ cudzoziemców na polski rynek pracy. Wśród badanych, którzy mieli kontakt z cudzoziemcami, ocen pozytywnych jest nawet nieco więcej. Należy jednak zauważyć, że liczba ocen negatywnych w obu tych grupach respondentów jest porównywalna.

Wpływ na rynek pracy w Polsce

WSZYSCY RESPONDENCI

29% respondentów, uważa wpływ cudzoziemców na rynek pracy w Polsce za **pozytywny** a **40%** za **negatywny**

RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

Wśród respondentów, którzy w ciągu ostatniego roku mieli kontakt z cudzoziemcami, **38% pozytywnie** ocenia ich wpływ na rynek pracy w Polsce i niewiele mniej, bo **37% negatywnie**

P8. A jaki jest według Pana/i wpływ cudzoziemców na rynek pracy w Polsce:

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Opinie co do dostępu cudzoziemców do miejsc pracy w Polsce są dość podzielone. Brak ograniczeń w dostępie do nich wyraźnie częściej postulowały osoby mające w ostatnim czasie kontakt z cudzoziemcami.

WSZYSCY RESPONDENCI

RESPONDENCI, KTÓRZY MIELI
KONTAKT Z CUDZOZIEMCAMI

- Obcokrajowcy mieszkający w Polsce powinni mieć dostęp do takich samych miejsc pracy, jak Polacy
- Obcokrajowcy mieszkający w Polsce powinni być zatrudniani do innych prac, niż Polacy

P9. Który pogląd jest bliższy Pana/Pani opinii:

- Obcokrajowcy mieszkający w Polsce powinni mieć dostęp do takich samych miejsc pracy, jak Polacy
- Obcokrajowcy mieszkający w Polsce powinni być zatrudniani do innych prac, niż Polacy

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Osoby, które uważały, że cudzoziemcy nie powinni zajmować tych samych stanowisk, co Polacy, bądź nie miały w tej kwestii zdania, częściej wyrażały poparcie dla pracy cudzoziemców na stanowiskach związanych z pracą fizyczną, niż na stanowiskach specjalistycznych. Około dwie trzecie ankietowanych nie aprobuje zatrudniania cudzoziemców jako urzędników państwowych lub nauczycieli historii, a ponad połowa nie chciałaby ich widzieć w zawodzie adwokata.

▷ WSZYSCY RESPONDENCI

▶ RESPONDENCI, KTÓRZY MIELI KONTAKT Z CUDZOZIEMCAMI

P9a. Odczytam teraz krótką listę zawodów. Przy każdym z nich proszę powiedzieć czy był(a)by Pan(i) za czy przeciw wykonywaniu tego zawodu w Polsce przez obcokrajowca.

Podstawa procentowania: Wszyscy respondenci, którzy na pytanie P9. udzielili odpowiedzi „nie” lub „nie wiem”: N=628,

Respondenci którzy na pytanie P9. udzielili odpowiedzi „nie” lub „nie wiem” i mieli kontakt z cudzoziemcami w ostatnim roku: N= 94

**OCENA WPŁYWU
CUDZOZIEMCÓW NA
SYTUACJĘ SPOŁECZNĄ
I KULTURĘ W POLSCE**

Opinie o wpływie cudzoziemców na polskie społeczeństwo i kulturę są wyraźnie podzielone. O pozytywnym wpływie były wyraźnie częściej przekonane osoby mające w ostatnim czasie kontakt z cudzoziemcami.

P11. Proszę powiedzieć, które stwierdzenie jest Panu/i bliższe. Może Pan(i) także używać odpowiedzi pośrednich, aby stopniować swoją wypowiedź.

- 1. Cudzoziemcy pozytywnie wpływają na polskie społeczeństwo wzbogacając jego kulturę
- 10. Cudzoziemcy niszczą jedność polskiego społeczeństwa i powodują degradację polskiej kultury

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

Ponad jedna czwarta respondentów uważa, że cudzoziemcy powinni w pełni przejść polską kulturę i obyczaje. Nieco więcej, bo jedna trzecia opowiada się za zachowaniem przez nich własnej kultury i obyczajów.

P12. A które z następujących stwierdzeń jest Panu/i bliższe: Może Pan(i) także używać odpowiedzi pośrednich, aby stopniować swoją wypowiedź.

1. Cudzoziemcy mieszkający w Polsce powinni zachowywać swoją rodzimą kulturę i obyczaje

10. Cudzoziemcy mieszkający w Polsce powinni w pełni przejść polską kulturę i obyczaje

Podstawa procentowania: Wszyscy respondenci; N= 1 000; respondenci, którzy mieli kontakt z cudzoziemcami: N= 183

**JAKI PROCENT LUDNOŚCI
W NASZYM KRAJU
STANOWIĄ CUDZOZIEMCY?**

Co czwarty Polak uważa, że cudzoziemcy stanowią ponad 10% ludności Polski.

9,4%
Średni wynik

P13. Jaki procent ludności w naszym kraju stanowią Pana(i) zdaniem cudzoziemcy?

Podstawa procentowania: Wszyscy respondenci; N= 1 000;

DEMOGRAFIA

Płeć respondentów

Respondenci: Wszyscy; N = 1000

Wiek i wykształcenie respondentów

Wiek	
15 - 19	6%
20 - 24	8%
25 - 29	9%
30 - 39	19%
40 - 49	15%
50 - 59	17%
> 59	26%
Wykształcenie	
Podstawowe	21%
Zawodowe	24%
Średnie	34%
Wyższe	21%

Respondenci: Wszyscy; N = 1000

Miejsce zamieszkania – wielkość miejscowości i województwo

Respondenci: Wszyscy; N = 1000

Zatrudnienie i dochody

Procent średniej krajowej

Respondenci: Wszyscy; N = 1000

Dziękujemy za uwagę.

Projekt współfinansowany przez Szwajcarię w ramach szwajcarskiego programu współpracy z nowymi krajami członkowskimi Unii Europejskiej.

IOM Międzynarodowa Organizacja ds. Migracji
Biuro w Warszawie
ul. Mariensztat 8
00-302 Warszawa

