

Konferencja ZMB
Wpływ Europejskiego Kryzysu Uchodźczego na Miasta w Regionie Morza Bałtyckiego

Rostock, 14-16 marca 2016

REZOLUCJA

Uchodźcy – Wyzwanie i Szansa dla Miast Regionu Morza Bałtyckiego

Wiele miast członkowskich Związku Miast Bałtyckich musi zmierzyć się z konsekwencjami
napływu uchodźców uciekających z pogrążonej w wojnie Syrii, Iraku, Afganistanu, a także
Północnej i Wschodniej Afryki.

Miasta ZMB odwołują się do Konwencji Genewskiej dotyczącej statusu uchodźców z 1951 r.
oraz Protokołu z 1967, a także Rezolucji ws. Sytuacji Uchodźców w Europie przyjętej przez
XIII Konferencję Generalną ZMB w dn. 19 października 2015. Wszyscy ludzie mają prawo do
domu, ojczyzny, a uchodźcy powinni mieć szansę na powrót do swoich krajów.

W tej trudnej sytuacji uchodźcom pomagają mieszkańcy miast, organizacje pozarządowe,
humanitarne, samorządy lokalne. Dostarczają jedzenie i wodę, zapewniają pomoc medyczną
i schronienie, umożliwiają dalszą drogę. Miasta dbają o ciepłe przyjęcie dotkniętych
nieszczęściem ludzi, okazują im współczucie, solidarność i szacunek.

Zgodnie ze Strategią Ramową ZMB na l. 2016-2021, jednym z najważniejszych celów Związku
jest promowanie miast jako integrujących, różnorodnych, zrównoważonych, twórczych,
demokratycznych i bezpiecznych ośrodków, a także stymulowanie aktywnego obywatelstwa,
równości płci oraz polityki opartej na uczestnictwie.

Mając to na uwadze, Związek Miast Bałtyckich podkreśla, iż uchodźcy muszą mieć
zapewnioną możliwość godnego życia, dostęp do zatrudnienia, a także podstawowych usług,
jak edukacji, mieszkania czy służby zdrowia. Należy zachęcać ich do integracji z nowymi
społecznościami, tak by mogli stać się pełnoprawnymi mieszkańcami miast.

ZMB zwraca uwagę, iż integracja nie jest zadaniem jedynie dla uchodźców, którzy muszą
nauczyć się, jak żyć w nowym otoczeniu, ale także dla przyjmujących ich mieszkańców, dla
których spotkanie z przybyszami jest często pierwszą lekcją wielokulturowości. Wszelkie
obawy i lęki powinny być brane pod rozwagę. Należy także podkreślić, że integracja
uchodźców jest procesem długotrwałym, wymaga cierpliwości i nieustającej uwagi. Wszystkie
strony zaangażowane w ten proces, np. samorządy lokalne czy organizacje pozarządowe,
powinny otrzymać wparcie.

ZMB wzywa do większej solidarności między rządami i państwami europejskimi. Miasta
członkowskie ZMB deklarują chęć i gotowość do podjęcia nadzwyczajnych wysiłków w tej
trudnej sytuacji.

Miasta ZMB są zdecydowane kontynuować współprace regionalną i wymieniać dobre praktyki.
Budowanie potencjału może odbywać się z wykorzystaniem możliwości sieci miast

partnerskich, wszelkie działania zaś mogą być podejmowanie wspólnie z innymi organizacjami
regionalnymi, m.in. BSSSC czy CBSS.

ZMB wzywa rządy, Unię Europejską oraz całą społeczność międzynarodową, do podjęcia
wszelkich wysiłków, by znaleźć pokojowe rozwiązanie kryzysów w krajach ogarniętych
konfliktami zbrojnymi i wojnami oraz docenia wszystkie polityczne kroki, które mogą przyczynić
się do zakończenia masowego exodusu ludzi.

Miasta ZMB rekomendują rządom oraz Komisji Europejskiej zapewnienie odpowiedniego
finansowania, które wzmocni współpracę regionalną i partnerstwa miast oraz pozwoli na dobre
zarządzanie migracjami.

Historia rozwoju miast jest nierozerwalnie związana z migracjami. Miasta stały się tym, czym
dzisiaj są, dzięki wszystkim swoim mieszkańcom, bez względu na ich pochodzenie. Dlatego
też miasta ZMB widzą w tym ogromnym napływie ludzi nie tylko wyzwanie, ale i szansę na
dalszy rozwój. Wszyscy mieszkańcy mają wkład w dobrobyt lokalny.

Załącznik:

Rekomendacje dotyczące działań podejmowanych w celu efektywnej integracji
uchodźców

Miasta ZMB uważają, iż edukacja i praca są podstawą integracji.

Miasta ZMB powinny:

- podnieść poziom zrozumienia, że uchodźcy są dla społeczeństwa atutem

- wzmocnić rolę społeczeństwa obywatelskiego, angażując i wspierając jak najwięcej
ludzi, np. wolontariuszy, organizacje pozarządowe, którzy pomagają uchodźcom w
integracji

- inwestować w naukę języka i jego kultury, rozwijać sieci mentorów, programy
asystenckie, itp.

- angażować przedsiębiorców i administrację publiczną, by organizowały programy
stażowe i praktyki, dające możliwość integracji przez pracę

- pokazać prawdziwe oblicze miasta, wyjaśniać logikę systemów, np. zasiłków i
ubezpieczeń

- wykorzystać w miastach model zarządzania różnorodnością obecny w firmach

- zapewnić edukację dla migrantów i mieszkańców

- współpracować z mediami, dbać o pozytywny wizerunek

- stawić czoła i zwalczać radykalizujące się ruchy religijne i nacjonalistyczne

- odzyskać zaufanie ludzi do polityków i rządów

- zapewnić równą ofertę dla każdego (mieszkania, opieka społeczna), szczególnie
bacząc na grupy wrażliwe, jak dzieci, kobiety czy starsi

Rostock, 16 marca 2016

