

CARIM EAST – CONSORTIUM FOR APPLIED RESEARCH ON INTERNATIONAL MIGRATION

Co-financed by the European Union

Problems of Migrant Integration in Ukraine

Oleksii Pozniak

CARIM-East Research Report 2012/45


© 2012. All rights reserved. No part of this paper may be distributed, quoted or reproduced in any form without permission from the CARIM East Project.


CARIM-East Creating an Observatory of Migration East of Europe

> Research Report CARIM-East RR 2012/45

Problems of Migrant Integration in Ukraine

Oleksii Pozniak

Candidate of Economic Sciences, M.V. Ptukha Institute for Demography and Social Studies, National Academy of Sciences of Ukraine, Kiev © 2012, European University Institute Robert Schuman Centre for Advanced Studies

This text may be downloaded only for personal research purposes. Any additional reproduction for other purposes, whether in hard copies or electronically, requires the consent of the Robert Schuman Centre for Advanced Studies.

Requests should be addressed to carim.east@eui.eu If cited or quoted, reference should be made as follows:

Oleksii Pozniak, Problems of Migrant Integration in Ukraine, CARIM-East RR 2012/45, Robert Schuman Centre for Advanced Studies, San Domenico di Fiesole (FI): European University Institute, 2012.

THE VIEWS EXPRESSED IN THIS PUBLICATION CANNOT IN ANY CIRCUMSTANCES BE REGARDED AS THE OFFICIAL POSITION OF THE EUROPEAN UNION

European University Institute Badia Fiesolana I – 50014 San Domenico di Fiesole (FI) Italy

http://www.eui.eu/RSCAS/Publications/ http://www.carim-east.eu/publications/ http://cadmus.eui.eu

CARIM-East - Creating an Observatory East of Europe

This project which is co-financed by the European Union is the first migration observatory focused on the Eastern Neighbourhood of the European Union and covers all countries of the Eastern Partnership initiative (Belarus, Ukraine, the Republic of Moldova, Georgia, Armenia and Azerbaijan) and Russian Federation.

The project's two main themes are:

(1) migration from the r egion t o the E uropean U nion (EU) focusing in particular on c ountries of emigration and transit on the EU's eastern border; and

(2) intraregional migration in the post-Soviet space.

The project started on 1 April 2011 as a joint initiative of the European University Institute (EUI), Florence, Italy (the lead institution), and the Centre of Migration Research (CMR) at the University of Warsaw, Poland (the partner institution).

CARIM researchers undertake comprehensive and policy-oriented analyses of very diverse aspects of human mobility a nd r elated l abour m arket de velopments e ast of t he E U a nd d iscuss t heir l ikely impacts on the fast evolving socio-economic fabric of the six Eastern Partners and Russia, as well as that of the European Union.

In particular, CARIM-East:

- builds a broad ne twork of na tional experts from the region representing a ll principal disciplines focused on human migration, labour mobility and national development issues (e.g. demography, law, economics, sociology, political science).
- develops a comprehensive da tabase to monitor migration s tocks and flows in the region, relevant legislative developments and national policy initiatives;
- undertakes, j ointly with r esearchers f rom t he r egion, s ystematic and *ad hoc* studies of emerging migration issues at regional and national levels.
- provides opportunities for scholars from the region to participate in workshops organized by the EUI and CMR, including academic exchange opportunities for PhD candidates;
- provides forums for national and international experts to interact with policymakers and other stakeholders in the countries concerned.

Results of the above activities are made available for public consultation through the website of the project: <u>http://www.carim-east.eu/</u>

For more information: CARIM-East Robert Schuman Centre for Advanced Studies (EUI) Convento Via delle Fontanelle 19 50014 San Domenico di Fiesole Italy Tel: +39 055 46 85 817 Fax: + 39 055 46 85 770 Email: carim.east@eui.eu

Robert Schuman Centre for Advanced Studies http://www.eui.eu/RSCAS/

Table of Contents

Abstract	
Абстракт	
Introduction.	1
Literature review.	2
Research goal and issues considered	
Methodology and sources	
Results and discussion. Analysis of immigration to Ukraine. Assessment of the conditions of Ukrainian long-term labour migrants in countries. The "Soviet diaspora" in Ukraine. Ukrainian immigration policy and its possible improvement strategies.	
Conclusions.	17

Abstract

The paper assesses opportunities and develops proposals for the integration of immigrants, as well as the adaptation of re-emigrants – long-term Ukrainian labour migrants returning home. An analysis of immigration to Ukraine has been carried out on the basis of: the 2001 population census; the current registering of migration processes; and al so ad ministrative so urces of information. These so urces include material from the Ministry of the Interior of Ukraine, the State Migration Service of Ukraine, the State Employment Service of the Ministry of Social Policy of Ukraine, the Ministry of Education and Science. Youth and Sports of Ukraine, as well as data from special sampling surveys, including those he ld u nder t he a uthor's gui dance. T he pa per c onsiders t hree s pecific migration gr oups i n Ukraine: "n on-traditional" i mmigrants; the "Soviet D iaspora"; and long-term l abour e migrants. An assessment h as b een made o f "non-traditional" i mmigrants i n U kraine a nd t he prospects f or t heir integration. A bilateral approach was h ere employed – the comparison of opinions from U krainian citizens and from foreigners on the basis of student youth surveys (including foreign students). It has been demonstrated that the frequency of contacts between immigrants and the receiving society is an important i ntegration m echanism. A n a ssessment has be en made of t he c onditions of l ong-term Ukrainian m igrants i n recipient countries with the conclusion that these conditions are not significantly different from the conditions of short- and medium-term migrants. Particular attention has been paid to the "S oviet Di aspora," thus far practically untouched by scholarly publications in Ukraine. It is shown that the Soviet Diaspora in Ukraine (and other former USSR republics) has certain features sharply distinguishing it from "diaspora" in the classical sense. An attempt has been made to define the term, develop the criteria to limit the reference groups and to assess the dimensions of the Soviet Diaspora. An analysis of current Ukrainian immigration policies has been given. Policy recommendations f or perfecting U krainian s tate policy in the field of immigration, immigratis' integration a nd t he r eintegration of r eturning l ong-term Uk rainian l abour migrants h ave b een formulated as well.

Абстракт

Статья посвящена оценке возможностей и разработке предложений по интеграции иммигрантов, а также адаптации реэмигрантов – долгосрочных украинских трудовых мигрантов. Осуществлен анализ иммиграции в Украину на основе использования данных переписи 2001 г., текущего учета миграционных процессов, административных источников информации – данных Министерства внутренних дел Украины, Государственной миграционной службы Украины, Государственной службы занятости Министерства социальной политики Украины, Министерства образования, науки, молодежи и спорта Украины, а также сведений специальных выборочных обследований, в т.ч. проведенных под руководством автора. В работе рассматриваются три специфические миграционные группы населения Украины: «нетрадиционные» иммигранты, «советская диаспора» и долгосрочные трудовые эмигранты. Произведена оценка положения «нетрадиционных» иммигрантов в Украине и перспектив их интеграции. При этом применен двухсторонний подход – сравнение точек зрения украинских граждан и иностранцев на основе опросов студенческой молодежи (включая студентов-иностранцев). Показано, что частота контактов между иммигрантами и принимающим сообществом является важным механизмом интеграции иммигрантов. Оценено положение украинских долгосрочных трудовых мигрантов в странах-реципиентах, показано, что оно существенно не отличается от положения кратко- и среднесрочных мигрантов. Особое внимание уделено феномену «советской диаспоры», практически не исследованному в украинской научной литературе. Показано, что Советская диаспора в Украине (и других бывших советских республиках) имеет ряд особенностей, резко отличающих ее от диаспоры в классическом понимании. Предпринята попытка определить значение термина, разработать делимитации контингента, оценить масштабы советской диаспоры. критерии Проанализирована существующая иммиграционная политика Украины. Ha основе аналитических разработок, созданных в процессе исследования, сформированы и обоснованы предложения по усовершенствованию государственной политики Украины в сфере иммиграции, интеграции иммигрантов и реинтеграции возвращающихся долгосрочных украинских трудовых мигрантов.

Introduction.

Ukraine h as always p artaken i n m igration p rocesses, with r epresentatives of v arious et hnic g roups cohabitating on its territory. Movements of peoples from Asia to Europe passed through the territory of the present day Uk raine i n the past. B oth Eastern Slavic t ribes and the Turkic peoples of the Northern Black Sea region, as well as members of other ethnic groups, contributed to the formation of the Ukrainian ethnos.

The fact that the present day Ukrainian territory has been a p art of various states in the past also contributed to he terogeneity of its population. Consequently, today representatives of the principal ethnic groups of these countries find themselves in Ukraine. Thus, Poles settled on the territories of Western Ukraine, in the present day Chernovtsy region – Romanians, in the Transcarpathian region – Hungarians and, after it entered Czechoslovakia in 1919, - Czechs and Slovaks. Within the last three and a half centuries ethnic Russians and other peoples from the present day Russia have settled on the territories of Central, Eastern and South (from 1940s also Western) Ukraine.

When Ukraine was a part of the USSR the migration mobility of its population remained high. Just before the Second World War and immediately afterwards Ukraine suffered considerable population loss. This was the result of recruiting workforces for great construction projects in the Eastern regions of the Soviet Union: there was also the question of the reclamation of virgin lands, as well as due to forced r esettlements of d ispossessed "kulaks" and t he d eportation of cer tain e thnic gr oups. Thus, during the Second World War over 400,000 ethnic Germans, almost 200,000 Crimean Tatars, 10,000-16,000Greeks, t he s ame number of Bulgarians a nd A rmenians a nd a round 50 0 I talians w ere movedfrom the Sothern Ukrainian region and the Crimea to Siberia, Kazakhstan and Central Asia.¹ Both be fore and a fter t he W ar hundr eds of t housands of e thnic U krainians – participants in the national lib eration m ovement a nd o ther " politically unreliable e lements"– were d eported.² The organized m ovement of people from other S oviet Republics w as less nu merousduring this pe riod. Thus, in 1933-1934 138,000 Russian and Belarusian peasants were resettled in the Ukrainian regions hit by the Holodomor of 1932-1934.³

Later on, spontaneous individual movements involving people of various ethnic groups replaced organized migration. Considerable unification in the way of life over the entire state territory (at least in u rban set tlements) contributed t o this p rocess. An other i mportant f actor was t he av ailability of work, which made the citizens of the former S oviet Union sure of their employment and livelihood anywhere in the country and meant that migration was not necessary. In 1960s-1980s Ukraine had a mainly positive balance of migration exchange with other USSR republics. This resulted in a higher rate of people born outside Ukraine in its population structure. However, the newcomers, especially ethnic R ussians who were unofficially considered the privileged ethnic group of the former USSR, made practically no attempts to integrate culturally into the receiving society. On the other hand, these migrants oc cupied hi gh p ositions a nd w ere i ntegrated i nto S oviet e conomic s tructures and t hus promoted the economic integration of locals at the Union level.

The new phase of Ukrainian migration history began after independence. One of the outcomes of the c ollapse of t he U SSR w as c omplete i ntegration of t he c ountry i nto i nternational pop ulation exchange. Whereas stationary migration (related to the change of place of residence and registered by official statistics) became less intensive, such new forms of migrations as o utward labour migration, movements of r efugees, i rregular migrants' transit and i mmigration from outside the former U SSR became widespread.

¹Котигоренко О. Етнічні протиріччя і конфлікти в сучасній Україні: політологічний концепт. – Київ: Світогляд, 2004.

² Енциклопедія історії України. – Т. 2.- Київ: Наукова думка, 2004.

³Національна книга пам'яті жертв Голодомору 1932-1933 років в Україні. – Київ: Видавництво ім. Олени Теліги, 2008.

Ukraine now is one of the largest donor-countries of labour force in Europe. According to the data of the first national sampling survey concerning the labour migration (2008), from January 2005 to July 2008 on e and a half million U krainian citizens or 5.1% of its active age population worked abroad.⁴With t hose migrants t hat were not c overed by t he s urvey of 2 008, the t otal number of Ukrainian l abour m igrants w as e stimated a s high a s 2.1 m illion pe ople.⁵ Some of t hem have b een abroad for many years. Long-term returning migrants thus face the problem of adaptation to society that has changed through the period of their absence. The number of immigrants to Ukraine from other countries is insignificant, but c onstantly gr owing, w hich i ntensifies t he pr oblem of i ntegration. Migrants' integration in Ukraine thus comprises two principal components: the integration of longterm returning Ukrainian labour migrants and the problem of the integration of migrants from other countries. Moreover, speaking of migrants' integration one should distinguish between migrants from developing c ountries w ho a rrived in U kraine pos t-independence a nd w ho ha ve not i ntegrated o r insufficiently integrated into Ukrainian society and migrants of the Soviet period. The latter can hardly be considered immigrants sensu stricto, since they formerly moved to another region of the same state without crossing any state border. Internal migrants of the Soviet period formed in Ukraine a specific diaspora which can justifiably be called 'Soviet' given its social and political make up.

The paper assesses opportunities and develops proposals for the integration of immigrants, as well as for the adaptation of long-term Ukrainian labour migrants. Particular attention has been paid to the 'Soviet Diaspora,' thus far practically ignored by scholars.

Literature review.

Ukrainian scholarly literature pays little attention to the problems of immigration on the whole and the question of integration i n pa rticular. There exist just a few monographic studies and journal publications. A number of works can here be singled out : papers by E. Malinovskaia, V. Evtukh, publications by the Kiev office of the Kennan Institute and studies by the East European Development Institute.⁶ The department for migration studies of the Institute for Demography and Social Studies (IDSS) of the National Academy of Sciences of Ukraine with the participation of the author of the present paper has held several surveys with tertiary-level students. These have been devoted to the problems of immigration to Ukraine.⁷ A report devoted to the problems of immigrants in Ukraine was

⁴ Зовнішня трудова міграція населення / Звіт – Український центр соціальних реформ, Державний комітет статистики України.– К., 2009. – С. 25.

⁵Poznyak A. External Labour M igration InU kraine A s A F actor In S ocio-Demographic A nd Economic D evelopment. http://www.carim-east.eu/media/CARIM-East-2012-RR-14.pdf

⁶ См. Малиновська О. Імміграційна амністія як засіб мінімізації загроз нелегальної міграції: міжнародний досвід та доцільність його використання в Україні // Стратегічна панорама, 2009. - №1.; Евтух В. Мигранты в Украине: Новые этничности – новые проблемы. / Этничность на постсоветском пространстве: роль в обществе и перспективы: Материалы конференции. – К., Феникс, 1997. – С. 78-82.; "Нетрадиційні" іммігранти у Києві/ Брайчевська О., Волосюк Г., Малиновська О., Пилинський Я., Попсон Н., Рубл Б./ Блер Рубл, Олена Малиновська (керівники проекту). - К.: Стилос, 2003. - 447 с.; "Нетрадиційні" іммігранти у Києві: сім років по тому / За заг. ред. Пилинського Я.М. – К.: Стилос, 2009. – 280 с.; Міграція і толерантність в Україні: зб. ст./ За ред. Ярослава Пилинського Я.М. – К.: Стилос, 2007. - 191 с.; Мазука Л. Проблема інтеграції новітніх міграційних спільнот в українське суспільство // Соціально-економічні та етнокультурні наслідки міграції для України : зб. матеріалів наук.-практ. Конф (Київ, 27 вересня 2011 р.) / упоряд. О.А. Малиновська. – К.: НІСД, 2011. – С. 261–268.; Непочуті голоси – проблеми імміграції, прав і свобод людини в Україні. Проект «Надати голоси тим, хто не має права голосу: опитування етнічних (нетрадиційних) меншин в Україні з метою вивчення їх потреб. – Київ: Фара, 2008.

⁷Міграційні процеси в Україні: сучасний стан і перспективи / За ред. О.В.Позняка. – Умань, 2007.;Позняк О.В. Проблеми інтеграції "нетрадиційних" іммігрантів в Україні // Музейний вісник. – №11/2. – Запоріжжя, 2011. – С. 261–266.; Драгунова Т. Навчальна міграція китайських студентів та їх інтеграція в український соціум // Соціально-економічні та етнокультурні наслідки міграції для України : зб. матеріалів наук.-практ. Конф (Київ, 27 вересня 2011 р.) / упоряд. О.А. Малиновська. – К.: НІСД, 2011. – С. 277–284.

prepared for OSCE Office for Democratic Institutions and Human Rights by an international expert P. Kazhmirkevich.⁸ Nonetheless, on the whole, migrant integration in Ukraine remains little researched. The principal field of migration research for Ukrainian scholars is the outward labour migration of Ukrainians. That should not be surprising, because the scope of labour migration of Ukrainian citizens exceeds that of all other types of migration taken together.

Even though the number of post-Soviet immigrants in Ukraine is not, at present, particularly high it grows steadily. The significance of immigration for Ukraine increases with time. According to some estimates, by the end of the 2010s the first signs of the lack of labour force will become apparent and by mid 2020s this problem will be palpable.⁹ The only viable way to halt a collapse in the Ukrainian population, particularly the working age Ukrainian population, is an active immigration policy. All these factors increase the importance of immigration research and the research into the problems of immigrants' integration.

The present paper analyses the scope of problems related to the integration of re-emigrants and immigrants in Ukraine, as well as attempts to study the "Soviet diaspora" in the country.

Research goal and issues considered.

The goal of the paper is to study the scope of the problems related to the integration of immigrants and re-emigrants in Ukraine. The following issues have been considered:

- 1. Analysis of i mmigration t o U kraine on t he ba sis of : t he 20 01 c ensus; t he currentregisterofmigration; and administrative sources of information.
- 2. Assessment of the conditions of "non-traditional" immigrants in Ukraine and prospects for their integration.
- 3. Assessment of the conditions of long-term labour migrants in recipient countries. Though a great number of studies of outward labour migration of Ukrainian citizens have been carried out in Ukraine recently, there have been no assessments given specifically to the conditions of long-term migrants.
- 4. Study of the "Soviet diaspora", in cluding a ttempts to define the term, develop criteria to limit the reference groups and to assess the dimensions of the Soviet diaspora.
- 5. Analysis of Ukrainian immigration policy, including the assessment of State immigration and integration policies; the summary of the E uropean and world-wide experience of migrant integration; and policy recommendations for perfecting Ukrainian state policy in the field of immigration, immigrants' integration and the reintegration of returning long-term Ukrainian labour migrants.

Methodology and sources.

The collapse of the S oviet Union, the transition to market e conomy and Ukraine's involvement in international m igration processes led t ot he f ormation of sp ecific migrant st rata with d ifferent characteristics. Under "population's migration structure" we here understand a country's or region's population distribution a ccording to certain a ggregate groups [*sovokupnosti*] on the basis of one or several features r elated t o the migration characteristics of an individual, as w ell as the n umerical correlation between the aggregate groups verified. A migration group is an aggregate group differing from other aggregate groups in significance of migration characteristics and standing out in qualitative

⁸ Інтеграція мігрантів в Україні. Оцінка стану та потреб. http://www.osce.org/uk/odihr/81761

⁹PoznyakA. ExternalLabourMigrationInUkraineAsAFactorInSocio-DemographicAndEconomicDevelopment. http://www.carim-east.eu/media/CARIM-East-2012-RR-14.pdf

terms.¹⁰ The verification of migration groups is a particular kind of typological population grouping according to migration characteristics.

The p resent p aper considers t hree specific migration g roups in the U kraine: "non-traditional" immigrants, the "Soviet diaspora" and long-term labour emigrants. The latter group is a part of the Ukrainian population abroad – they are included in the official statistics of the Ukrainian population and at least part of them are potential re-emigrants. The above groups are insufficiently integrated in the Ukrainian society and differ considerably from the population stock according to their lifestyles and values. Such a situation poses a threat to the mental unity of the Ukrainian population. At the same time these groups differ between themselves and demand for specific migration policy measures.

Under "long-term l abour m igrants" we h ere u nderstand Uk rainian ci tizens en gaged i n p aid economic a ctivities o n t he t erritories of ot her c ountries a nd s taying f or on e y ear or more. T he conditions of labour migrants are primarily assessed on the basis of the first national labour migrations survey of 2008. Since this survey does not cover over-long-term labour migrants (that is people who had left 3.5 years before the survey and who have not come back to Ukraine since) it is assumed that the figures for most labour migrants staying abroad for 1-3.5 years are valid for the entire class of long-term migrants.

Non-traditional immigrants are defined as representatives of ethnic groups not traditionally residing (in historic past) in Ukraine or other countries of the former USSR.¹¹These are mainly incomers from Asian and African countries. Certain representatives of these peoples were staying in Ukraine even in the S oviet period, but mass migration of the representatives of non-traditional ethnic groups only started after Ukraine g ained i ndependence. A b ilateral approach has been employed to study the conditions of these groups in Ukraine – the comparison of the points of views of Ukrainian citizens and foreign nationals on the basis of student youth surveys (including foreign students) carried out in 2005-2011.

Immigrants, having f ound t hemselves in a n unus ual e nvironment, pa ss t hrough a cculturation, namely c ultural a daptation a nd a djustment t o t he t raditions a nd va lues of a r eceiving s ociety. Depending on the level of recognition of necessity to retain culture and on the nature of their social contacts (predominantly within their ethnic groups or within a broader environment) four possible acculturation st rategies can b e d istinguished o n the p art o f m igrants: ass imilation, seg regation, marginalization and integration.¹²

Assimilation is understood as renunciation of migrants' cultural identity and a wholesome embrace of t he dom inant c ulture. S egregation r etains t he di stinctive c haracter of m igrant identity simultaneously a voiding c ontacts with surrounding culture. M arginalization m eans t he a bsence of either desire or ability to retain cultural identity with simultaneous unwillingness or the impossibility of m aintaining co ntacts wi th a r eceiving so ciety. R etaining cu ltural and et hnic i dentity wi th simultaneous co nstant i nteraction wi th cu ltures o f et hnic majorities r epresents t he ess ence of integration. Integration is the most a cceptable ac culturation strategy for any receiving so ciety and a recipient state should be supportive of it.

Scholarly literature understands diaspora as a stable aggregate group of people of the same ethnic or national origin living outside the territory of their historic homeland and having established social

¹⁰Позняк О. Комплексна класифікація населення за міграційними ознаками // Соціально-економічні та етнокультурні наслідки міграції для України : зб. матеріалів наук.-практ. Конф (Київ, 27 вересня 2011 р.) / упоряд. О.А. Малиновська. – К.: НІСД, 2011. – рр. 296–306.

¹¹Popson E. Nancy, Blair A. Ruble. Kyiv's Nontraditional immigrants. – Post-Soviet Geography and Economics. – 41, No. 5 – 2000. – P. 365-378.

¹² Етносоціологія. Етнічна динаміка українського суспільства /За ред. Євтуха В.Б. – К.: Вид-во НПУ ім.. М.Драгоманова, 2010.

institutions for the support and development of their community.¹³The term "Soviet diaspora" is used in scholarly literature to denote stable communities of the natives of the Soviet Union in any country. These may represent various ethnic groups, but they speak Russian and they recognize their unity. Under "S oviet" (sometimes – "post-Soviet") d iasporas v arious sch olarly p ublications l ikewise understand t he communities of th e natives of the U SSR in tr aditional immigration c ountries, representatives of ethnic groups m oved t o their hi storic hom elands from the U SSR and the s tates formed upon its demise ("Soviet" Jews in Israel, "Soviet" Germans in Germany, "Soviet" Greeks in Greece) and t he S oviet period r e-settlers i n t he f ormer S oviet r epublics.¹⁴ Ukrainian s cholarly publications devoted to the study of the conditions of migrants from other former USSR republics in Ukraine make no use of the term "Soviet diaspora".¹⁵

The present study understands the "Soviet diaspora" as a specific community formed in Ukraine as the r esult o f in tense in ter-republican migration w ithin t he f ormer U SSR. The di aspora i s m ainly Russian speaking and is different in mental terms from those ethnic Russians who have been living in certain Uk rainian r egionsfor cen turies. T he p henomenon o f t he "S oviet d iaspora" i s p ractically unstudied in Ukraine. The Soviet diaspora in Ukraine (and other republics of the former USSR) has at least three characteristic features in which it differs drastically from "diaspora" in the classical sense. First, practically none of its representatives ever crossed a state border. Its representatives appeared in Ukraine as the result of inter-Soviet-republic migration and only after the collapse of the Soviet Union found themselves outside their country of birth. Second, the Soviet di aspora emerged only after the demise of the state which it considers its historic homeland – the Soviet Union: it was only then that institutions to support the diaspora came into being. And third, this group includes both the people of foreign origin and assimilated locals, including ethnic Ukrainians.

The sources of information for research include;

- Data of the State Statistics Service of Ukraine and, in particular, of the 2001 census¹⁶ on population structure according to the place of birth, ethnic and language composition, foreign nationals, etc;
- Administrative d ata o f th e M inistry o f th e I nterior o f U kraine and th e Sta te M igration Service of Ukraineon foreign nationals including immigrants;
- Data of the State Employment Service on foreign nationals temporarily working in Ukraine;
- Materials from the M inistry of E ducation and Science, Y outh and S ports of U kraine on foreign nationals studying in Ukrainian institutions of higher education;
- Data from special sampling surveys of student youth, including foreign students, held under the author's guidancein 2005-2011;
- Materials of the first national sampling survey of labour migrations held by the Ukrainian Center for S ocial R eforms and State Statistics Service in mid-2008 and supported by the

¹³Социология: Энциклопедия / Сост. А.А. Грицанов, В.Л. Абушенко, Г.М. Евелькин, Г.Н. Соколова, О.В. Терещенко., 2003 г.

¹⁴См. FialkovaL., YelenevskayaM. Incipient Soviet Diaspora: Encounters in Cyberspace. http://hrcak.srce.hr/file/4923; Тишков В. Увлечение диаспорой (о политических смыслах диаспорального дискурса) // Диаспоры. – Москва, 2003. - №2.; Laitin, David D. Identity in Formation: The Russian-Speaking Nationality in the Post-Soviet Diaspora.// Migration, Diasporas and Transnationalism. StevenVertovec and Robin Cohen, eds. Cheltenham, UK: Edward Elgar, 1999.; William Berthomière.Reconstruction of the Soviet Diaspora:Analysis of the Jewish Immigration from the Former USSR in Israel.http://auca.kg/uploads/Migration_Database/William_Berthomiere_1.pdf; Eftihia A. V outira. Post-Soviet Diaspora Politics: The Case of the Soviet Greeks.

http://130.102.44.246/login?auth=0&type=summary&url=/journals/journal_of_modern_greek_studies/v024/24.2voutira.pdf

¹⁵ Національні меншини України у XX столітті: політико-правовий аспект / Ред. кол.: І. Курас (гол. ред.) та ін. / Кер. авт. кол. М. Панчук. – К.: Інститут політичних і етнонаціональних досліджень НАН України, 2000. – 356 с.; Дністрянський М. Етнополітична географія України. — Лівів: Літопис, видавництво ЛНУ імені Івана Франка, 2006.

¹⁶Вторая Всеукраинская перепись населения состоится в 2013 г.

International Organisation for Migration, W orld B ank and Arseniy Y atsenyuk Foundation "Open Ukraine"; the survey was held as an additional module to two surveys held regularly by the State Statistics Service with an official status: the survey of population's economic activities and the survey of household living standards; the survey covered the migrants of working age (males of 16-59 and females of 16-54 year old) who traveled abroad 2005-2007 and in the first half of 2008 Cross-border shuttle migrants were ignored.

Results and discussion.

Analysis of immigration to Ukraine.

According to World Bank data, 5,257,500 people born in other countries of the world were living in Ukraine in 2010.¹⁷Ukraine is thus ranked 11th after the USA, Russia, Germany, Saudi Arabia, Canada, the United K ingdom, S pain, F rance, A ustralia and I ndia in t erms of foreign b orn po pulation. The largest gr oups of non-locals ar er epresented b y m igrants f rom R ussia, Belarus, Ka zakhstan, Uzbekistan, Moldova, A zerbaijan, G eorgia, Ar menia, T ajikistan an d Ky rgyzstan. T he l argest immigrants' share (according to the criteria adopted by the World Bank) is taken by the people who moved (from one Union republic to another) in the Soviet period and who, at migration, were internal and not international migrants.

In the 1960s and 1980s Ukraine was predominantly a recipient in inter-Soviet-republic population exchange. The net migration of the Ukrainian population was positive, ensuring 5-10% (at certain years of up to 25%) of population growth. As a result, in the last USSR census in 1989, 13.6% of inhabitants of Ukraine had be en born outside the republic. By 2001, when first Ukrainian national census was held, this figure had dropped to 10.7% due to the return to their countries of origin of some internal Soviet migrants and the re-emigration of ethnic Ukrainians from other republics of the former USSR. Among the population groups born in the former Soviet republics only one grew in number: Crimean T atars born i n U zbekistan a fter their de portation, who r eturned t o their former a reas of residence upon the collapse of the Soviet Union.

At the same time, due to the intensification of migration contacts with countries outside the USSR, the number of representatives of ethnic groups from developing countries also grew. Thus the number of nationals from India and Pakistan grew 8.5 times, that of Vietnamese 8.2 times, Arabs 5.3 times, the Chinese 3.3 and the Afghans 2.8 times. The number of Kurds grew 8.8 times because of arrivals both from the M iddle E ast and the f ormer S oviet r epublics. U kraine's entry i nto gl obal e conomy, the expansion of international or ganizations' ne twork, the creation of j oint enterprises and b ranches of foreign companies led to growth in representatives from developed countries: Americans 64.5 times, Dutch 3.2, English and Japanese almost two times.

According to the census of 2001 there were 196,600 foreign citizens (0.4% of the population) and 84,000stateless persons (0.17%). The absolute majority (85.5%) of foreigners were citizens of the former US SR co untries, with m ore t han a h alf of them b eing ci tizens of t he R ussian F ederation. Among the nationals of developing countries the most numerous were citizens of Vi etnam, C hina, India, Jordan and Syria.

The first national census in Uk raine demonstrated that as of December 5th 2001 the ethnic groups from d eveloping c ountries nu mbered o ver 40,000. The most nu merous group were Koreans (12,711 people), Turks (8,844), Arabs (6575) and Vietnamese (3850). Less numerous, but still notable were the Chinese, Afghans, Persians, Cubans, Chileans, as well as Indians and Pakistanis. One should note that among the Turks and Koreans there are migrants not only from developing countries. Among the people


¹⁷Migration and remittances. Factbook 2011. – World Bank, Washington, 2010. – P. 1.


who c alled t hemselves "T urks" t here a re r epresentatives o f M eskhetin-Turks, whereas Ko reans h ave been long living in Ukraine and their number is only partially the result of recent migration trends.

Recently (2006-2011), of ficial n et migration in the Ukrainian population stabilized at the level of +13,000-17,000 people a year. According to official statistics, the number of migrants annually arriving in U kraine from d eveloping c ountries was g radually de clining in the early t wenty first c entury and reached 2,900 in 2004. In 2005 their number grew somewhat (to 3,100) and in 2006 the flow doubled (up to 7,000). A fter s ome gr owth in 2 007, s table d ecline in the number of arrivals from d eveloping countries of up to 2,100 people in 2011 was observed. The most numerous were the groups of migrants from Turkey (571 people in 2011), China (318), Vietnam (208), Syria, Jordan, Afghanistan and Nigeria. Of particular note is the fact that the return flow to these countries within the first 11 years of the century did not exceed 1,700 a year, which testifies to migrants from these regions settling.

By t he e nd of 201 1 i nternal a ffairs a uthorities r egistered ove r 310, 000 f oreign na tionals, predominantly citizens of the former USSR. A mong the n ewcomers from d eveloping co untries the largest groups were from China, Vietnam, Turkey, India, Jordan, Nigeria and Iraq.

As of 1 January 2012 in Ukraine there were 2,435 people recognized as refugees. These included migrants f rom ove r 50 c ountries of Asia, Af rica, t he C IS and t he f ormer Yu goslavia. R efugee registration w as introduced in Ukraine in 1997. Through 1997-2002 the number of r efugees grew more t han 2.5 t imes (the maximum r eached in the be ginning of 1999). 20 03-2009 s aw gradual a decline in this group of migrants (figure 1), yet in recent years their number grew somewhat. In the structure of the Ukrainian population the number of refugees is insignificant, 0.005%.


Source: State Statistics Service of Ukraine

Asian countries are best represented here. More than a half of the refugees came from Afghanistan, even though their share is diminishing: 86% in 1997, 55% in 2012. Other numerous groups include citizens of Armenia, Azerbaijan, Russia (mainly Chechen migrants), Georgia, Democratic Republic of the Congo, Sudan, Iraq, Syria and Iran.

According to the Ministry of Education and Science, Youth and Sports of Ukraine, at the start of the 2011/2012 academic year there were 43,000 foreign students in higher education in Ukraine and their num ber is growing each year. The most nu merous a re the nationals of Turkmenistan (6,900 people), China (4,300) and Russia (3,000). The number of students from Turkmenistan grew six times

within the last six years, whereas the number of Russian students diminished by over a third, and the number of Chinese students stabilized.

According to the data of the State Employment Service the number of foreigners temporarily working i n Ukraine r eached 8, 100 at t he be ginning of 201 2. B y 200 9 t heir nu mber had be en continually growing and reached 12,400 people. They then started to decline with the global financial and economic crisis and somewhat grew again in 2012 c ompared to 2011. Most foreign workers are migrants from the C IS countries, E urope and ot her e conomically de veloped c ountries. A mong the migrants f rom de veloping c ountries t he l argest s hare i s t aken b y t he na tionals of T urkey (1400 people), Vietnam, China, India and Thailand.

The Ministry of the Interior arrest 14-15 irregular migrants annually. The overwhelming majority are citizens of the former Soviet republics, mainly of the Russian Federation, Uzbekistan, Azerbaijan, Moldova, Georgia and Armenia.

On the whole the level of Ukraine's attractiveness to migrants should be assessed as medium: on the one hand, last years saw positive net migration of registered external migrations, with ore foreign nationals coming in than going out, and a growing number of foreigners registered by internal affairs authorities, Ukraine turning from a transit country into a recipient country. On the other hand, neither permanent, nor temporary labour immigration in Ukraine have become mass movements.

An assessment of the condition of immigrants in Ukraine and the prospects for their integration: students. Ukraine has seen both positive and negative experience of coexistence between migrants and the local population. There have been separate instances of xenophobia, active skinheads groups, and a number of murders caused by ethnic enmity have been registered. Xenophobic publications sometimes appear in the mass media. Ukraine's sports persons sometimes fall victims to xenophobia. During the surveys foreigners of ten c omplain of the r ude, hos tile and s uspicious a ttitudes of 1 aw-enforcement agencies.¹⁸ At the same t ime, one can not d eny at tempts on the p art of the state au thorities and the public to counteract xenophobia. Thus, a working group was set up by the Chief Administration of the Ministry of the Interior in Kiev for regular checks of bookshops for xenophobic literature; a database of p eople k nown f or their r acist and x enophobic act ivities was established. T he first ev ent ai med against xenophobia in the mass media was h eld in June 2008 in Kiev near the office of a n ewspaper which published an article which hoped to increase increasing negative feelings towards immigrants.

In April 2010 the department for migration research of Ptukha IDSS of NAS of Ukraine held a survey of foreign students studying in Kiev universities devoted to the issues of inter-ethnic relations in Ukraine-. The study looked at the country as a whole but also at relations between students: almost all respondents were Chinese. As the results of the survey showed, foreign students do not form a closed circle. There is no opposition between the Ukrainian citizens and foreigners in the student world, even though there are certain confraternal elements present. Thus, almost half of the respondents (44%) m entioned t hat t heir c ompatriots dom inate t he c ircle of t heir cl ose u niversity friends and 24% responded that most friends are Ukrainians. Another 14% made friends with foreign students from countries other than their own and the rest mentioned that there was no particular domineering gr oup a mong t heir a cquaintances. T he f ollowing t endency i s obs erved: t he l onger students study in Ukraine, the less mono-ethnic their circle of friends becomes. The share of students whose close friends are mostly their compatriots is highest among those frequenting pre-university courses (84%). A mong the students of the first year this share a lmost halves (44%) and t ends to decrease with every following year (up to 27% among the fifth year students). Even though 63% of respondents admitted that they found it hard to find a common language while communicating with Ukrainian students, more than a half (55%) celebrates holidays together with Ukrainians, and almost half (47%) claimed that they love the company of Ukrainians.

¹⁸Непочуті голоси – проблеми імміграції, прав і свобод людини в Україні. Проект «Надати голоси тим, хто не має права голосу: опитування етнічних (нетрадиційних) меншин в Україні з метою вивчення їх потреб. – Київ: Фара, 2008.

More than a quarter (28%) of foreign students a pply to U krainians if they need help with their studies. As potential advisers Ukrainian students are almost as popular as compatriots (32%) and twice as popular as other foreign students. Their share, however, is twice exceeded by professors (57%). It is worth noting that recourse to professors and compatriots is characteristic of pre-university students. Students who have been in Ukraine longer tend to turn to different sources for help with studies.

Since almost all respondents came from one country (The People's Republic of China), the data received are far from absolutely reliable. According to one study the frequency of contacts with local population among non-traditional migrants differs significantly. It is higher among the Vietnamese, Iraqi and Pakistani migrants and lower among the Afghani and Africans.¹⁹

Nevertheless, al most a h alf of the r espondents i ndicated t he presence of et hnically t riggered conflicts among students (21% mentioned that these occur often, 26% that they happen sometimes), almost 80% of respondents assess ethnic relations in their university as g enerally amiable (50%) or balanced (29%). Only20% think them to be tense. 38% of the respondents evinced their desire to stay in Ukraine upon graduation, that is almost a half of those who had already made plans for the future. The pull-factors for such a decisions ("I like it here," "I see here better employment conditions") are somewhat ahead of push-factors (unstable social and political or unsatisfactory economic situation in their home country). Desire to stay is more often observed among the senior year students, as well as among those who make friends pr edominantly with Ukrainians and those who celebrate holidays together with Ukrainian students.

The f requency of co ntacts b etween i mmigrants a nd r eceiving s ociety is , thus, a n im portant integration mechanism. ThematerialsfromstudentsurveysheldbyIDSSofNASofUkrainein 2005, 2009 and 2011²⁰testify that the level of toleration and respect towards migrants from developing countries among the student youth directly depends on the frequency of their contacts with foreigners.

Characterizing ethnic relations in their universities Ukrainian students, in a survey of 2011, define them as balanced (44.8%) or amiable (28.8%). Only 4.1% of respondents think that ethnic relations are tense. 2005-2011 there have been no considerable changes in the assessment of ethnic relations. Less than one in six reported that ethnic conflicts take place in their universities, whereas 43% stated they did not and almost forty percent of Ukrainian students gave no answer to this question.

As the 2005-2011 surveys of Ukrainian university students show the level of toleration towards "non-traditional" migrants among the majority of Ukrainian students is relatively high. R espondents were asked to assess their attitudes to 11 ethnic and interethnic groups 9 of which belonged to "non-traditional" immigrants and 2 to interethnic groups originating from the Southern regions of the former USSR a nd who i n t heir a nthropological a nd, t o a certain extent, a lso c ultural a nd r eligious characteristics are closer to non-traditional migrants. Neither of the groups in the survey received less than 4.5 in the scale of 10. On the whole among the attitudes of Ukrainian students the most positive was for Latin American immigrants, and the most negative for immigrants from countries with strong Islamic tradition (figure 2). To the key survey question ("Do you agree that Ukraine needs to attract migrants from developing countries to improve its demographic situation?") 34.7% of the respondents of 2011 answered that they agree that a small number of immigrants can be drawn in to smoothen the worst outcomes of the demographic crisis. The comparison of the results of the three surveys shows that this share grew considerably.

¹⁹Рубл Б. Капітал розмаїтості. Транснаціональні мігранти в Монреалі, Вашингтоні та Києві. – Київ: Критика, 2007.

²⁰ThesurveywasheldinKievin 2005 and 2009 andin 6 Ukrainian cities in 2011 (Kiev included).


Figure 2. Attitudes of Ukrainian students to the representatives of various ethnic groups of foreign nationals (1-10 scale)

Source: The survey of Ukrainian university students, 2011.

At the same time application of B ogardus scale shows a so mewhat less bright p icture. T he representatives of 7 out of 11 intra-ethnic groups are likely to be accepted as family members only in case of 0.5-1.7% of the respondents. This share rises to 3.7-3.8% only for Turks and two groups from the post-Soviet regions. Latin Americans managed 8.8%. Students' readiness to admit the representatives of non-traditional immigrants as close friends is 3.8-8.1% for certain groups:only for the Latin Americans are these figures significantly higher. The 2011 survey showed that social distance i ndex for c ertain groups of non-traditional immigrants was 4.3 for Latin Americans and 5.0-5.6 for other groups (figure 3). At the same time the index of non-admission to Ukraine is 25% maximum for any of the groups. We thus sh ould as sess Ukrainian s tudents' at titudes t oward f oreigners a s moderately t olerant: t he representatives of the most ad vanced groups of Uk rainian y outh a re ready to see i mmigrants settle in Ukraine, but they are not eager to see them in their close environment. Of particular note is the fact that female s tudents' attitudes toward 10 ou t of 11 i ntra-ethnic groups are worse than those of their male peers, the only exception being their attitudes towards Sub-Saharan Africans.


Figure 3. Social distance index of various ethnic groups of foreign nationals among the Ukrainian student youth

Source: The survey of Ukrainian university students, 2011.

On the whole, the share of students demonstrating total rejection of "non-traditional" migrants does not exceed 10%. Yet, it is exactly these 10% that create ethnic tensions and ethnic conflicts. One of the tasks for higher education institutions must be to reduce this group, eliminating its influence over the mass of st udents. T he su ccess of f oreign s tudents' i ntegration, vi ewed b y a ll e conomically developed countries as the most desirable immigrant group, depends upon this.

Assessment of the conditions of Ukrainian long-term labour migrants in recipient countries.

Among U krainian l abour migrants a particular gr oup is c onstituted of l ong-term m igrants who stay abroad one year or longer. The author's estimate of their number is583,000.²¹As compared to short- and medium-term migrants long-term migrants are more oriented towards the countries of Southern Europe and less towards Ukraine's neighbors. Thus, a mong long-term migrants the share of those working in Portugal is 10.5 times, in Spain 6.3 times and in Italy 4.6 times higher than among short- and medium term migrants. At the same time long-term migrants work in Poland 12.3 times, in Russia 5.4 times, in Czech Republic and Hungary 4 times less frequently than other migrant categories (figure 4).

²¹ Poznyak A. External Labour Migration In Ukraine As A Factor In Socio-Demographic And Economic Development. http://www.carim-east.eu/media/CARIM-East-2012-RR-14.pdf


Figure 4. Ukrainian migrants in recipient countries depending on the length of their stay

Source: author's assessment on the basis of the first national sampling survey of labour migration, 2008.

The material of the 2008 first national survey of labour migration shows that long-term labour migration in Ukraine attracts more women than labour migration on the whole: if a mong the total number of labour migrants there are almost twice as many men as women, then a mong long-term migrants both s exes a re represented almost e qually: 48.9% women and 5 1.1% men. L ong-term migrants are characterized by higher educational level: the share of people with tertiary education is 1.6 times and of people with basic or incomplete higher education 1.2 times higher than in the total number of external labour migrants.

Though the share of people having permission for residence and work is higher among long-term migrants, a lmost 29% of t hem s tay a broad w ithout a ny of ficial s tatus. O nly 39. 4% of 1 ong-term migrants have written contracts with their employers, this figure is not particularly higher than in the total number of migrants. Yet, even in this category 23.1% do not have rights to any social benefits. Only in 31.4% of instances do labour contracts entitle employees to social insurance. 11.5% of the total number of long-term migrants experienced situations where their actual work differed from work previously of fered. 10. 2% t ransfer f rom one e mployer t o a nother. 11. 2% w orked i n unf avorable working conditions. 6.5% reported delayed or incomplete payment of wages.4.9%, meanwhile, had to work unpaid overtimes hours. If transfer from one employer to another and unpaid overtime work are more f requent a mong 1 ong-term migrants, o ther u nfavorable situations (especially d elayed o r incomplete reimbursement for work) were more frequent among other categories of external migrants (figure 5). T hus t he c onditions of 1 ong-term migrants.


Source: First national sampling survey of labour migration of 2008.

The "Soviet diaspora" in Ukraine.

Ukraine is a polyethnic state. According to the 2001 censusthere were 54 ethnic groups of 1000 people and more, with 18 e thnic groups num bering over 30,000. Y et only the two largest ethnic groups dominate the country's population: Ukrainians and Russians make up respectively 77.8% and 17.3% of the total population. TheUkrainian language is considered native by 67.5% of population, whereas 29.6 consider Russian their mother tongue and 2.5% other languages. In rural areas the share of those considering Ukrainiantheirmother tongue runs as high as 85.8% (with 9.5% Russian).In the cities this share is 58.5% with 39.5% with Russian as their native language.

As the analysis of the ethnolinguistic situation demonstrates, the principal factor, conditioning the current wi despread u sage of R ussian in Uk raine, were i nter-Soviet-republic migrations in S oviet timesand the absence of real stimuli to study Ukrainian in the case of the majority of migrants. Thus, the c oefficient of c orrelation be tween the s hare of pe ople c onsidering R ussian t heir mother tongue and the share of pe ople born outside U kraine in the total c ountry's population, as the first national c ensus of 2001 has de monstrated, e quals 0.907. The determination c oefficient e quals 0.822, that i s i nterregional di fferentiation i n t he us e of R ussian i s 82. 2% c onditioned by territorial differentiation of the share of people born outside Ukraine.

Let us not here that according to the data of the first (and the only) census of the population of the Russian E mpire of 1 897, in that p art of Uk raine, which was the p art of T sarist Russia, the Russian speaking population could not be compared to Ukrainian speaking in number. Indeed, Russian was not even the dominant minority language. The data of this census in respect of those provinces and

districts, whose territory now entirely or to a greater extent lies within the present day Ukraine,²² the share of people with native Russian ("Great Russian" in the terminology of that time) was 10.4%. On the other hand, the share of people with native Ukrainian ("Little Russian") was 73.3% and 16.5% with other mother tongues.

Thus, it was only in the Soviet period that a numerous community of people from other USSR republics formed in Ukraine. These people did and, to a great extent, still do identify themselves more with the So viet U nion r ather t han with t heir r epublics of or igin. The s urvey of 1994 held by the sociologists from Lviv and Michigan University demonstrated that almost the half of Donetsk region's residents primarily identified themselves as "Soviets" people, with most of them declaring cultural and socio-political o rientation to wards the So viet p olitical s ystem.²³The pr incipal l anguage of t his community is R ussian as the m ost widespread and unof ficially privileged l anguage of t he former USSR. As Ukrainian scholars remark, Soviet identity is largely devoid of a particular ethnic brand, yet it has a distinctive Russian tint in cultural terms.²⁴

As has already been stressed, a considerable part of the migrants of the Soviet period did not evince interest in studying Ukrainian language and did not try to integrate into Ukrainian society. Moreover, in the Eastern and Southern regions of Ukraine (especially in the Crimea and large Donbas cities), where the number of new-comers was particularly high, a process of partial assimilation of the local population b y m igrants took place. A ccording to the c ensus of 200 1, 1 4.8% of e thnic U krainians consider Russian their native language and this figure reaches 28.1% among urban dwellers. A survey held in 2003 showed that the share of people willing to join the "Liberal Empire", the formation of which is the goal of certain political forces in Russia, in the cities of Central, Eastern and Southern Ukraine exceeds the share of ethnic Russians. However, it is less than the share of people considering Russian their mother tongue.²⁵

The formation of Soviet identity was promoted by the USSR leadership proclaiming the goal of creating "a new social unity – the Soviet people. On the whole this project failed, but it was partially successful among inter-republic migrants. A common Soviet mentality was retained by the emigrants from the S oviet U nion. Thus, according to the USA census of 2000 (that is nine years after the collapse of the USSR), 2,265 people reported their first and second origin as Soviet.

The So viet d iaspora in U kraine should thus be understood as a r esident c ommunity of various ethnic descent to a degree identifying themselves with the Soviet Union. So formulated, the term is instrumental in defining Soviet diasporas in other former USSR republics, yet can hardly be applied to emigrants from the USSR outside its erstwhile boundaries.

Unlike non-traditional immigrants, this group is completely integrated within the Ukrainian labour market. In terms of cultural integration, however, the Soviet diaspora can justifiably be compared to non-traditional i mmigrants. Moreover, the Soviet mentality is u pheld in f amilies and c ommunity groups, which leads to the situation where the Soviet diaspora includes people born after the collapse of the USSR, that is those who never had Soviet citizenship.

²²Volhynian, Ekaterinoslav, Kiev, Podolia, Poltava, Taurida, Kharkovand Kherson provinces – entirely; Chernigov province without Mglinsky, Novozybkovsky, Starodubskyand Surazh districts; Putivl district of Kurskprovince; Akkerman, Ismailand Khotyn districts of Bessarabia province. These territories approximately correspond to the present day Ukrainian territory without the Trancarpathian, Ivano-Frankovsk, Lviv, Chernovtsy regions, as well as the central and Southern parts of Ternopol region.

²³Черниш Н. Украина, Схід і Захід: регіональні особливості в оцінці політичних процесів // ІІІ Міжнародний конгрес україністів. Політологія. Етнологія. Соціологія. – 1994. – С. 303.

²⁴Котигоренко О. Етнічні протиріччя і конфлікти в сучасній Україні: політологічний концепт. – Київ: Світогляд, 2004.

²⁵Живемо у ліберальній імперії? // Дзеркало тижня. 2003. – 18 жовтня. – С. 2.

The Soviet diaspora includes:

- people born in other countries of the former USSR those who moved to Ukraine when the Soviet Union was still in existence; as well as their descendants except for the representatives of previously deported peoples and those migrants from other USSR republics, who at least partially adopted the culture and behavior patterns of the indigenous population and who identify themselves with an independent Ukraine rather than the Soviet Union;
- those ethnic Russians, Belarusians and representatives of other peoples of the former USSR historically settled in U kraine, who as the result of prolonged contacts with the migrants from other Soviet republics are integrated within their community; these are predominantly urban dwellers, since the representatives of historic territorial groups of Russian population in rural regions of Ukraine (in the central part of Suma region, the steppes of the Northern Crimea, etc.) retain their traditional systems of values and rarely identify themselves with the Soviet Union;
- ethnic Uk rainians assi milated by i ncomers from o ther former S oviet r epublics (as in the above case t hese are mostly city dwellers), including some of the Ukrainians who returned from the countries of the former USSR;
- some migrants from the countries of the former U SSR who arrived in Uk raine after the collapse of the USSR and integrated into the communities of the Soviet diaspora.

Unfortunately t here ha ve be en no c omprehensive s ociological surveys held i n Ukraine, which would allow the assessment of the extent of the S oviet self-identification among separate territorial and ethnic groups. Moreover, the statistical base, in the country, does not allow a precise calculation of the num ber of pe ople forming t he S oviet di aspora. T hus, t he c ensus pr ovides i nformation on t he distribution of the Ukrainian population according to the country of birth, but without any indication of the place of birth of parents.

The num erical s trength of t he S oviet di aspora i n U kraine t oday can o nly b e est imated approximately. S uch an estimate can b e m ade o n t he b asis o f t he cen sus o f 2 001, i f we su m t he number of people in the following groups:

- people born in the fourteen countries of the former USSR (4,883,400), with the exception of the Crimean Tatars born after 1941 and before 1993, that is after their deportation and before the first wave of mass repatriation subsided (169,300);
- children born in Ukraine to the families of migrants of the Soviet period; according to the census of 2001 the share of persons born in other countries of the former USSR is 15-17% for age groups of 45 and over, whereas for the younger generation these figures are much lower (4.7% for 15-19, 3.8% for 10-14, 1-4% for 5-9 and 0.5% for 0-4 years), since some of migrants' children were born in Ukraine. Among the people born in Ukraine the ratio of 20-59 and 0-19 age-groups is 2:1. Let us assume that the ratio of internal migrants from the countries of the former USSR aged 20-59 and their children of 0-19 is the same. Then the number of c hildren of ' Soviet' m igrants would amount to 1, 440,500. If we subtract the representatives of this a ge gr oup born in the former S oviet republics (361,000) from the number, then the final figure for this group is 1,079,500;
- half of e thnic U krainians c onsidering Russian their mother t ongue (0.5*5544.7 t housand people).

Judging from the assumptions made, we can conclude that as of 5 December 2001 (the date of the census) the numerical strength of the Soviet diaspora in Ukraine was approximately 8.6 million people or 17.8% of t he t otal popul ation. T he S oviet diaspora is thus a formidable group c onsiderably surpassing in number the other two migration groups considered in the present paper.

Ukrainian immigration policy and its possible improvement strategies.

Of g reat i mportance f or Ukraine i s the i nternational migration experience and i ntegration p olicies, primarily that of the European Union countries. The experience of the EU undeniably testifies to the fact that for any c ountry t he most d esirable i mmigrants ar e p otential r e-emigrants, that is th is c ountry's former residents who left to live abroad, as well as their descendants. Now, in economic recovery, EU member states are trying to attract these migrant categories. One of the measures to achieve this goal is information campaigns carried out by countries' governmental structures. The government of the Polish Republic, for example, has a greed with Spanish and Portuguese authorities on the installation on t heir territories of b ill-boards w ith phot os of r eal P olish na tionals a nd i nscriptions i n P olish. O ne such advertisements reads as follows: "I am Andjei Kowalsky, a p lumber, I have worked here for 15 years, but the Polish economy is growing. I want to live together with my family. I am returning home."

Southern European countries are likewise interested in returning emigrants. Thus, Portugal allows 1000 stipends annually for nine-month courses to increase professional skills for young representative of Portuguese di aspora. O ne of t he goa ls of s uch unde rtakings i s to s trengthen t he t ies of t he Portuguese living a broad with their hom eland. T o t he s ame end t he governments of S outhern and Eastern European countries promote cultural exchange and language study by emigrants' children.

Towards immigrants be longing to other cultures EU countries employ the policy of legalization and i ntroduce various i ntegration programs. P articular a ttention is paid to the a equisition of the language of a recipient country by immigrants.

The formulation of Ukrainian migration policy is far from complete. This is despite the fact that such laws as "On Refugees" and "On Immigration" were adopted over ten years ago. It was only at the end of 2010, the beginning of 2011 that state initiatives related to migration became more pronounced. In 2011 a new version of the law "On R efugees and P ersons Requiring A dditional or Temporary Protection" was adopted and the law "On Immigration" was amended in 2011-2012. After protracted period of uncertainty and relapse the State Migration Service has started its actual operation.

The U krainian Sta te Str ategy f or M igration Po licy with a ccompanying Pla n of Ev ents f or its realization was d rafted an d ap proved b y p residential d ecree i n 2 001.²⁶ These are t he f irst comprehensive acts i n the field of m igration p olicy. In p articular, the Pla n s ets forth th e ta sks o f: active measures for the integration of refugees, persons requiring additional or temporary protection, foreign na tionals a nd s tateless pe rsons; dr afting pr oposals f or t he l egalization o f f oreigners and stateless persons illegally staying in Ukraine; study courses in the Ukrainian language by migrants and refugees, a s well as their c hildren; dr afting pr oposals f or creating opp ortunities of l egal temporary employment of f oreign s tudents f or the pe riod of t heir s tudy i n U krainian u niversities; i nforming population of t he pa rticulars of na tional c ultures and l iving s tyles of t he ethnic gr oups, w hose representatives are i mmigrants in Uk raine; and o rganizing events for the er adication of r acism and xenophobia, strengthening public toleration of immigrants.

The P lan of E vents for M igrants' I ntegration for 2001 -2015 was en acted by the d ecree of the Council of Ministers of Ukraine No653-p of 15 June 2011.²⁷ This legal act envisages: the analysis of the pr ocedure f or t he r ecognition of f oreign di plomas of hi gher e ducation a nd, i f ne cessary, development of the mechanisms f or assessment a nd c onfirmation of pr ofessional know ledge a nd qualifications of m igrants a nd r efugees i n pa rticular; dr afting of uni form pr ograms f or s tudying Ukrainian language, history, culture, constitution of Ukraine, study guides, organize respective courses of the basic level for migrants and their children; dr afting of qualification r equirements t o persons applying for Ukrainian citizenship and de veloping the criteria t o de fine the level of their language proficiency; ensuring pr oper i nformation among Ukrainian m igrants r eturning t o U kraine on

²⁶ http://zakon2.rada.gov.ua/laws/show/1058-2011-p

²⁷http://zakon2.rada.gov.ua/laws/show/653-2011-p

employment, carrying out entrepreneurial activities, social and health security, as well as provision of psychological support to returning migrants.

The problem of c arrying out the m easures envisaged by the above program is of particular importance now. This would enable Ukraine to reach the new level of migration regulation, which is especially i mportant c onsidering the f orthcoming s hrinking of w orking a ge population and the necessity to introduce an active immigration policy. In addition to the already adopted measures for migration regulation it is hoped that it will: alleviate the procedure of granting Ukrainian citizenship to foreign nationals who graduated from Ukrainian universities; develop and implement mechanisms to stimulate migrants' and refugees' settling in depressed regions; ensure migrants' legal status.

Promotion of gradual return of those labour migrants, who under certain circumstances are ready to re-emigrate, should become the principal strategic goal of the state policy related to labour migrations of U krainian c itizens. T he S tate pr ogram f or t he r eturn a nd r eintegration of 1 ong-term m igrants, completed b y r egional pr ograms, s hould be dr afted a nd a dopted by the C ouncil of M inisters. The support for entrepreneurial activities is the most attractive way to draw in migrant earnings for the benefit of Ukrainian economy. The programs should envisage provision of migrants with information and consultative services for business start-ups, employment in general, etc.

Conclusions.

Within the Ukrainian population there are a number of migration groups, whose representatives are either not integrated at all or who are insufficiently integrated into Ukrainian society: non-traditional immigrants, returning long-term migrants and the Soviet diaspora. According to estimates the Soviet diaspora includes every sixth Ukrainian citizen. The problem of migrants' integration is, therefore, of extreme importance to the country.

Ukraine is one of the foremost labour force donor countries in Europe: 2 m illion plus Ukrainian citizens are working abroad (mostly in the European Union and the CIS).27.8% of them are long-term. The conditions of long-term migrants in receiving countries do not differ significantly from those of short- and medium-term migrants. The only positive tendency is that long-term migrants are less likely to experience incomplete or zero reimbursement for their work. Ukrainian society is interested in the gradual return of long-term Ukrainian labour migrants, which raises the problem of their re-integration into the society that has changed during their ab sence. The most efficient re-integration mechanism would be to promote the entrepreneurial activities of returning migrants.

Nonetheless, even if all Ukrainian citizens working abroad return, in mere 7-10 years Ukraine will face the problems of too few workers. An a ctive immigration policy is the only solution to this. Attempts to contain immigration and to protect the unity of the present day mental environment are not going to solve this problem. They will only relegate the problem to the future generations in a much more acute form. Ukraine is thus facing a dilemma: either is should attract immigrants to the country on the basis of balanced migration policy or it will experience an uncontrolled inflow upon reaching the critical minimum in its own population.

The c haracter a nd f requency of m igrants' c ontacts w ith t he l ocal popul ation i s a n i mportant mechanism o f c ultural in tegration. The a uthorities, th erefore, s hould promote i nteraction between indigenous and migrating population. As the results of the present study show, the frequency of contacts with foreign s tudents is a de fining factor in s haping t olerance t owards i mmigrants a mong young Ukrainians. On the whole Ukrainian students' attitude to foreigners may be characterized as moderately tolerant. This situation is somewhat ironic, since out of all ethnic groups of non-traditional migrants U krainian s tudents (that is the most a dvanced a mong U krainian yo uth) have the greatest sympathy with L atin Am ericans, who cu rrently ar e l east i nterested i n p ermanent i mmigration t o Ukraine.