

Bevándorlók társadalmi beilleszkedésének indikátorai

Kováts András
MTAKI

A társadalmi beilleszkedés vizsgálatának fogalmi kerete

- Asszimiláció
- Akkulturáció
- Integráció/Szegregáció
- Multikulturalitás, multikulturalizmus
- Transznacionalitás

Az integráció (elsősorban) szakpolitikai definícióinak főbb közös elemei

- Kétirányú folyamat (a migráns és a befogadó közösség kölcsönhatása és változása)
- Hosszú, sőt, időben nem lehatárolt
- Jogi, szociális-gazdasági és politikai-kulturális dimenzióban történik

A társadalmi beilleszkedés vizsgálatának dimenziói

- jogok, jogosultságok, intézményrendszer, intézményi szakpolitikák
- a bevándoroltak szociális, gazdasági, demográfiai helyzete
- beágyazottság, kapcsolatrendszer, kötődések
- vélemények, attitűdök, szubjektív helyzetértékelés

A beilleszkedés színterei

- Munkaerőpiac
- Oktatás
- Lakhatás
- Szociális ellátás
- Egészségi állapot, termékenység, és demográfiai változások
- Jogi, igazságügyi mutatók
- A politikában és döntéshozatali mechanizmusokban való részvétel

Az elemzés (összehasonlítás) szempontjai

- Bevándorlók és a többségi társadalom közötti különbségek/hasonlóságok
- Egyes bevándorló csoportok összehasonlítása (egymással vagy a többségi társadalom releváns csoportjaival)
- Állampolgárság mint központi szervezőelem (módszertani nacionalizmus)

Adatok forrása

- „Bevándorlók Magyarországon” kutatás – MTA KI-ICCR az EIA támogatásával
- Statisztikai adatok összehasonlítása
- Survey adatfelvétel 1200 fős mintán
- Kvalitatív adatfelvétel 70 interjúval

Példa: magyar nyelvtudás

- Határon túli magyar – 98%
- Ukrán – 52%
- Arab – 38%
- Vietnámi – 35%
- Török – 29%
- Kínai – 26%
- A négy utóbbi csoport – 32%

Nyelvtudás és társadalmi helyzet összefüggése

- Erős pozitív korreláció az országban eltöltött idővel (a magyarul tudók 14 éve, a nem tudók 8 éve élnek itt)
- Nincs hatással az aktivitásra
- Összefügg a munkaerő-piaci státussal (a vezető beosztásúak 40%-a tud magyarul szemben a többiek 32%-os arányával)
- A nyelvtudás hiánya erősen „terel” az etnikai gazdaság irányába (a csak magyarokkal dolgozók 48%-a, a csak azonos származásúakkal dolgozók 22%-a tud magyarul)

Nyelvtudás és attitűdök

- A migráció és sikeresség értékelésével nem függ össze
- A diszkrimináció észlelésével enyhén összefügg (a diszkriminációt észlelők 36%-a tud magyarul szemben a többiek 30%-os szintjével)
- A magyar állampolgárságot akarók 37%-a, a nem akarók 14%-a tud magyarul

Köszönöm a figyelmet!

kovand@mtapti.hu