

I Seminarium Migracyjne EUMIGRO

**pt. „Migracje, uchodźstwo i azyl w
Europie – wczoraj, dziś, jutro”,**

5 kwietnia 2017 r.

Szkoła Główna Handlowa w Warszawie

***„Sprawiedliwość społeczna migracji
osiedleńczych”***

**dr hab. Maciej Cesarski, prof. nadzw. SGH
Instytut Gospodarstwa Społecznego**

Pojęcie sprawiedliwości społecznej -
bliskoznaczne z problematyką równości.
Nierówności społeczne sprzyjają
przemieszczeniom osiedleńczym, we
wszystkich wymiarach przestrzeni
zamieszkiwania

Migracje osiedleńcze –
wewnątrzpaństwowe oraz
międzypaństwowe, w tym
międzykontynentalne.

Teza :

Źródłem żywiłowych, nadmiernych migracji osiedleńczych są procesy i zjawiska charakterystyczne dla istoty kapitalistycznego paradygmatu rynkowego wzrostu ekonomicznego decydującego o nie zrównoważonym rozwoju przestrzeni zamieszkiwania w skali globalnej. Na skalę i nasilenie migracji osiedleńczych oddziaływać trzeba u źródeł poprzez równoważenie rozwoju przestrzeni zamieszkiwania w skali globalnej.

**Kryzys migracyjny - dotyczy głównie czołowych
gospodarek UE. Stanowi powracającą w
demograficznej formie falę wywołaną
uprzednimi błędnymi decyzjami politycznymi
wynikającymi z procesów ekonomicznych
właściwych istocie kapitalizmu.**

**Sposób współczesnego rozprzestrzeniania się
demokracji zachodniej sprokurował obecne
masowe migracje osiedleńcze ludności będące
nowym aspektem pogłębiającego się od 2007 r.
społeczno-gospodarczego strukturalnego
kryzysu globalnego.**

Kryzys finansowy wywołany
bezpośrednio spekulacyjnymi
kredytami na prywatyzację
zamieszkiwania przeradza się w
strukturalny kryzys społeczno-
gospodarczy podstaw kapitalizmu
nasilający rywalizację ekonomiczną, w
tym geopolityczną mocarstw - głównie
Rosji i Stanów Zjednoczonych.

Konflikty militarne i narastający terroryzm
dotykające nie tylko Afrykę Północną i
Środkową oraz Azję Środkową, lecz także
obszar Europy rodzą obecny kryzys
migracyjny. W tym sensie, np. Irak, Libia i
Syria generują społecznie niesprawiedliwe dla
przemieszczających się i przyjmujących
migracje, bowiem kapitalizm potrzebuje
nowych obszarów ekspansji.

W schemat ten wpisuje się Rosja, w której
rozwój scentralizowanego kapitalizmu
skutkuje wojną w Czeczenii i starciem na
Ukrainie.

Przy zachowaniu rynku jako ekonomicznego regulatora rozwoju społeczno-gospodarczego konieczny jest powrót do korygujących jego wady działań regulacyjnych w skali ogólnoświatowej na podstawie najlepiej sformułowanej Strategii Trwałego Rozwoju przyjętej przez UE.

W ramach bardziej skutecznej polityki migracyjnej potrzebny jest powrót do jednej podstawowych zasad, że UE wspiera spójność gospodarczą, społeczną i terytorialną oraz solidarność nie tylko między państwami członkowskimi, lecz również z resztą świata.

Realną szansą ziszczenia tego postulatu
jest śmielsze podążanie w kierunku
zmiany paradygmatu wzrostu
ekonomicznego na paradygmat
rozwoju społeczno-gospodarczego
bardziej zgodny z koncepcją trwałego
zrównoważonego pro mieszkaniowego i
pro osadniczego rozwoju całej
sięgającej wymiaru kuli ziemskiej
przestrzeni zamieszkiwania.

Polityka spójności, w tym spójności społecznej, zajmuje w wykładni UE wtórne miejsce w stosunku do stymulacji wzrostu ekonomicznego. W kontekście zrównoważonego rozwoju przestrzeni zamieszkaanej stanowi to przejaw nieznanego przedtem zagmatwania przyszłości w sumie całego świata. Jest istotnym symptomem głębokości kryzysu oraz świadectwem potrzeby energiczniejszych przeciwdziałań.