

TENDINȚA DE MIGRAȚIE ȘI ORIENTAREA PROFESIONALĂ A TINERILOR

PREAMBUL

Migrația este o problemă cu care se confruntă România începând din 1989, accentuându-se în mod deosebit după 1994. Românii, tineri sau adulți, în căutarea unui trai mai bun preferă să părăsească țara asumându-și riscuri însemnate, o astfel de situație ridicând nenumărate semne de întrebare asupra motivațiilor acestei alegeri. Decizia părăsirii meleagurilor natale este una complexă, ea implicând părăsirea cunoscutului și a dozei de siguranță pe care acesta îl presupune, o investiție financiară importantă, deseori destul de greu de realizat. Adesea este nevoie și de disponibilitatea de a accepta locuri de muncă sub nivelul calificării pe care o are persoana care migrează (uneori cu mult sub acest nivel).

Migrația antrenează importante consecințe sociale pentru familiile celor care migrează, pentru comunitățile din care pleacă, în comunitățile în care sosesc, în ansamblul societății. Totodată, prin reacțiile față de fenomenul migrației, sunt evidențiate diferențe între anumite comunități. Studiile realizate în domeniu constată diferențe atât în cadrul traseelor de migrare cât și în ceea ce privește amplitudinea procesului, coeziunea grupurilor etc., în funcție de caracteristicile comunităților din care provin indivizii. Spre exemplu, Societatea Academică Română (SAR) în *Raportul asupra guvernării – iulie 2005* sesizează numeroase diferențe între o comunitate catolică și una ortodoxă în ceea ce privește comportamentul membrilor comunității care lucrează în străinătate, al investițiilor în comunitatea de origine, al comportamentului clericilor față de cei care sunt plecați, s.a. Astfel, putem vorbi de diferențe în ceea ce privește eficiența unei comunități raportat la procesul migrației, de grade diferite de sprijin ale indivizilor de către fiecare dintre biserici, cel puțin în raport cu migrația (spre exemplu, Biserica Catolică susținând pe cei care sunt plecați la muncă în străinătate prin trimiterea unor preoți delegați pentru a-i ajuta pe membrii parohiei să se integreze atât social cât și religios în comunitățile în care ajung). O analiză comparativă între o comunitate de adventiști și una de ortodocși oferă studiul *Migrația circulatorie externă pentru muncă – un răspuns la problemele sociale ale tranziției?* realizat de Monica Șerban și Vlad Grigoraș, în care este evidențiată o mai mare eficiență a comunității adventiste în raport cu migrația. Contează în special încheierea mai puternică a comunităților în locurile în care ajung (în exemplele amintite este vorba de comunitățile catolice și adventiste), în cadrul cărora indivizii schimbă informații privind locurile de muncă se susțin reciproc inclusiv financiar, dezvoltă strategii de investire a banilor etc. Din această perspectivă considerăm că poate fi luat în considerare „pericolul” de asimilare mai rapidă a ortodocșilor de către comunitățile în care ajung decât membrii altor culte, ca ipoteză de cercetare, plecând în special de la ideea că ortodocșii nu reușesc să închege comunități în țările unde migrează, trăind relativ izolat unii de alții. În același timp însă, trebuie analizate și alte elemente care contează cum ar fi rezistența la schimbare, atitudinea față de membrii comunităților în care ajung etc., pentru a analiza integrarea sau asimilarea românilor care lucrează în alte țări.

Trebuie luate în considerare modificările care intervin în structura familiei celor care pleacă să muncească în străinătate (existând, credem, pe termen lung, și un fenomen de contagiune pentru familiile care vin în contact cu familiile celor care pleacă), în gospodăriile lor, în dinamica localităților din care aceștia pleacă. În acest sens este oare potrivit să vorbim de o criză la nivelul familiei, având în vedere că structura și normele familiei cunosc modificări substanțiale? Cert este că asistăm la transformări ale familiei tradiționale, cum ar fi:

- scăderea rolului bătrânilor ca factori de decizie sau consiliere în condițiile în care câștigurile sunt realizate de membrii familiei mai tineri, aceștia preluând rolul de decizie;

- bătrânii devin „agenți investiționali” sub coordonarea celor plecați și care trimit bani acasă;
- deseori bătrânii preiau rolul creșterii copiilor;
- putem vorbi de emanciparea femeilor (raportat la modelul tradițional al familiei) determinată de:
 - o conștientizarea faptului că pot realiza câștiguri mari
 - o „contaminarea” cu modelul social al societăților în care ajung
 - o folosirea semipreparatelor conduce la reducerea timpului petrecut în bucătărie
- depărtarea față de copii conduce la modificarea relațiilor cu ei. În cazul în care cei care migrează iau și copii cu ei aceștia copie mai ușor modelele sociale din comunitățile în care intră, ajungând inclusiv la o mai bună cunoaștere a limbii
- constituirea rețelelor de migrație în special pe criteriul gradelor de rudenie conduce la întărirea legăturilor; același efect îl are și sentimentul „aflării printre străini”.

Există o anumită « tipologie » a celor care migrează pentru muncă, majoritatea celor care lucrează în străinătate ocupând locuri de muncă ce necesită un nivel slab sau mediu de calificare, adesea chiar ca necalificați. Dacă condițiile economice din țară nu reușesc să reducă fenomenul, este de dorit cel puțin orientarea preponderentă către calificările medii și înalte considerate a fi deficitare pe piața muncii în UE. În această variantă este evident că și beneficiile pentru țara noastră ar fi mult mai mari.

Tentând o apreciere valorică considerăm că dacă inițial diferența dintre veniturile care ar fi putut fi obținute în țară și cele obținute în străinătate este cea care contează, antrenând numeroase consecințe atât pe plan economic cât și pe plan afectiv, pe termen lung aceasta va fi înlocuită fie de o creștere a numărului celor care ocupă locuri de muncă de înaltă calificare (în țările respective), o parte din cei care și-au luat copii cu ei dându-i la școli în țările în care muncesc, fie de o întoarcere a celor plecați, întoarcere ce poate avea o serie de consecințe ce ar trebui anticipate.

Alături de transformările sociale, și dependente de acestea, trebuie luate în considerările transformările economice. Este evidentă existența unor fluxuri de transferuri financiare dinspre țările în care muncitorii români lucrează înspre locurile din care au plecat, sumele fiind greu de contabilizat în condițiile în care transferurile formale sunt dublate de cele informale.

Raportat la eficiența migrației există teorii care privesc migrația pozitiv și altele negativ.

Pozitiv

Fluxurile transnaționale reprezintă principalul motor al modernizării contribuind la dezvoltarea socio-economică a comunităților de origine prin transformarea resurselor umane și financiare. Ei realizează transferuri de cunoștințe și noi tehnologii. Considerăm că trebuie luat în considerare și creșterea gradului de civilizație, inclusiv prin dezvoltarea spiritului civic. Un exemplu personal în acest sens poate fi ilustrativ: o cursă aeriană de la Roma în care călătoreau români în proporție de 90% a aterizat pe un aeroport de la București. Dacă la Roma pasagerii au fost transportați la avion de două autobuze elegante, la București ei sunt așteptați de un singur autobuz și acesta nu tocmai potrivit pentru transport pasageri. Față de înghesuiala la care sunt supuși pasagerii se stârnesc două genuri de proteste: cele din parte cetățenilor străini (italieni) și cele ale românilor care lucrau de mai mult timp în străinătate, care se obișnuiseră deja să fie tratați cu mai multă atenție și considerație și care regratau zgomotos întoarcerea acasă. Bineînțeles, exista și grupul românilor care au avut prea puțin de-a face cu civilizația occidentală și care s-a dovedit răbdător.

Negativ

Câștigurile realizate în urma transferurilor de capital uman și financiar aparțin țărilor de destinație.

Consideră, că trebuie luate în considerare în acest sens creșterea prețurilor, amplificarea consumului, faptul că nu realizează valoare adăgată, impactul asupra familiei. Trebuie însă să avm în vedere că chiar și creșterea consumului contribuie într-o oarecare măsură la creșterea economică. Studiul SAR¹ dă ca exemple de bune practici experiența unor țări exportatoare de forță de muncă (Filipine și India) care au dus o politică de formare a personalului medical și IT peste nevoile proprii ca răspuns al cererii de forță de muncă din SUA.

Soluția o reprezintă amplificarea efectelor pozitive și atenuarea celor negative.

¹ Societatea Academică Română, *Raportul asupra guvernării – iulie 2005.*

În ceea ce privește familiile celor care pleacă din punct de vedere economic efectele sunt, fără îndoială, benefice : crește puterea de cumpărare a membrilor acestor familii suplimentând veniturile pe care aceștia le obțin din alte surse (salarii, pensii, alocații etc.) sau suplimentând lipsa oricărui venit, sunt investite sume importante în achiziționarea de terenuri, apartamente, construcția unor case, sunt achiziționate bunuri de folosință îndelungată (mașini, mobilă, aparatură electro-casnică etc.) Unii autori apreciază că aceste sume nu merg în investiții ci doar în consum, munca celor plecați nefiind, în același timp, aducătoare de plusvaloare pentru țara noastră. Considerăm că lucrurile trebuie privite mai nuanțat. Spre exemplu, achizițiile imobiliare impulsionează neîndoiește această piață; cel care vinde poate să investească banii obținuți. Trebuie luat astfel în calcul efectele pe orizontală pe care le antrenează consumul, creșterea consumului impulsionează într-o bună măsură dezvoltarea economică, mai ales că este vorba de un consum destul de diversificat. La bugetul statului vin o serie de încasări, în special cele din TVA și din alte taxe, în timp ce bugetele asigurărilor sociale și șomajului sunt degrevate de o serie întreagă de cheltuieli, cum ar fi acordarea unor ajutoare sociale. Totodată, trebuie să luăm în considerare și varianta existenței unor însemnate economii realizate de cei care muncesc în străinătate, economii ce vor fi investite atunci când se vor întoarce definitiv în țară. În acest sens trebuie identificate elementele care determină (sau pot determina) întoarcerea migranților acasă. Un studiu realizat de SAR² amintește în acest sens de „motivația emoțională” care ar deține rolul principal.

Există fără îndoială și efecte negative cum ar fi creșterea prețurilor determinată de creșterea consumului, creșterea importurilor cu dezechilibrarea balanței de plăți externe (echilibrată însă de valuta transferată de cei care lucrează în străinătate), anumite dezechilibre în bugetul asigurărilor sociale.

Este evident că, în condițiile în care sumele transferate de românii care lucrează în străinătate în țară în anul 2005 depășesc investițiile străine în România, problema migrației prezintă o importanță deosebită și din punct de vedere economic, nu numai social.

Acest studiu este orientat către tineri, fiindcă aceștia sunt viitorul, ei sunt imaginea vie a unui viitor care a început deja și este important să înțelegem care sunt motivele pentru care suntem aici și nu altundeva, încotro ne îndreptăm și de ce.

Intenția de a migra este influențată de câțiva factori: limba, barierele culturale situația socio-economică a țării, părăsirea familiei, a prietenilor, a proprietăților, a relațiilor sociale, a perspectivelor proiectate anterior.

În cadrul cercetării am avut în vedere și ipoteza furnizată de Piore conform careia dacă migrația crește în cadrul unei comunități ea ajunge să schimbe valorile și percepțiile culturale într-un mod care crește probabilitatea migrației viitoare ajungându-se, am putea spune, la un mecanism de autoamplificare. Se naște așa numita „cultură a migrației” avută în vedere printre alții și de sociologul Ion Dan Trestieni care susține ipoteza existenței unei « culturi a migrației la români »³ în cadrul careia ia ca esențială comunicarea indecișilor cu grupul celor care migrează. Susținem și noi această ipoteză considerând însă că la baza ei stau mult mai multe elemente, pe primul loc situându-se nivelul câștigurilor materiale realizat de cei care lucrează în străinătate și care sunt vizibile prin intermediul caselor, construcțiilor pe care aceștia le ridică în țară etc. (În acest punct ar fi indicată o « extindere » a conceptului de comunicare). Deasemenea, credem că conceptul de „cultură a migrației la români” necesită lămuriri suplimentare pentru a-i surprinde întregul conținut. Trebuie remarcat totodată că impulsul pentru a pleca nu este dat numai de cei care lucrează acolo deja, ci există și o „căutare” a celor din țară.

Rezultatele acestui studiu pot fi folosite pentru ipotezele unei analize aprofundate asupra migrației forței de muncă, asupra schimbărilor economice și de mentalitate pe care ea le antrenează. Totodată, el poate constitui un important moment în ceea ce privește evoluțiile pe piața muncii și tendințele formării profesionale.

Studiul poate fi privit și din perspectiva unui studiu de impact al aderării în ceea ce privește migrația și piața forței de muncă.

² Societatea Academică Română, *Raportul asupra guvernării – iulie 2005*.

³ Ion Dan Trestieni în studiul ANBCC *Români și migrația forței de muncă în Uniunea Europeană*, 2005.

SCOPUL

- Exploratoriu – acest studiu oferă posibilitatea identificării cazelor care determină migrația în rândul absolvenților de liceu, aprecierea tendinței de migrație către alte locuri de muncă din străinătate, posibilele trasee de plecare aspirațiile absolvenților.
- Descriptiv – descrie caracteristicile definatorii (locul de muncă și siguranța lui, standardul economic în relație cu venitul realizat efectiv din salariu,) ale acestei categorii sociale, pentru a afla traseele profesionale proiectate, cauzele care duc la dorința de a migra pentru a munci în străinătate.
- Explicativ – care sunt corelațiile dintre factorii implicați în crearea situației actuale a acestei categorii sociale, motivația anumitor atitudini și acțiuni.
- Ameliorativ – plecând de la mecanismele de producere a situației prezente, pot fi identificate modalitățile de intervenție în vederea ameliorării, prezentate soluții pentru problemele identificate.

OBIECTIVELE CERCETĂRII

Plecând de la cele prezentate mai sus prezentul studiu și-a propus să-și centreze atenția pe două probleme pe care le-am considerat importante pentru elevii de liceu în general și pe absolvenții de liceu în particular: tendința de migrare și orientarea profesională a tinerilor. Studiul își propune în același timp să investigheze în ce măsură orientarea profesională este determinată de dorința de a migra, altfel spus, dacă alegerea unei profesii este determinată de cerințele pieții muncii din Uniunea Europeană.

Pornind de la conceptele de bază, cercetarea își propune următoarele obiective operaționale:

- Studiarea orientării profesionale a absolvenților
- Surprinderea tendinței de migrare a elevilor de liceu și în special a absolvenților de liceu
- Surprinderea corelației dintre alegerea profesiei și dorința de a pleca la muncă în străinătate
- Evidențierea cauzelor care determină orientarea către migrație
- Identificarea unor modificări în mentalitate ce pot figura drept elemente ale conceptului de « cultura migrației ».

EȘANTIONUL

Numărul total de elevi cuprinși în acest studiu este de 2537 elevi de liceu din cinci județe ale țării (Galați, Brăila, Iași, Neamț și Botoșani) marea majoritate fiind din Galați (94,95%).

Lotul studiat nu are o eșantionizare reprezentativă la nivelul elevilor din întreaga țară, concluziile lui trebuind luate în considerare sub această rezervă.

IPOTEZE

Cercetarea de față pornește de la următoarea ipoteză generală: presupunem că există o « cultură a migrației » în rândul populației țării a cărei influențe sunt vizibile și în rândul absolvenților de liceu determinându-le orientarea profesională.

Pentru a surprinde cât mai multe fațete ale problemei puse în discuție, precum și din necesități de natură practică, am formulat următoarele ipoteze de lucru care au orientat formularea întrebărilor:

I 1: Anticipăm că alegerea profesiei se află în corelație pozitivă semnificativă cu variabilele : posibilitatea de a practica profesia respectivă în străinătate, posibilitatea ocupării unui loc de muncă după absolvire, câștigurile oferite de profesia respectivă.

I 2: Presupunem că modelul social existent influențează hotărârea absolventului de a pleca la muncă în străinătate imediat după terminarea liceului sau după absolvirea unei forme de învățământ superior.

I 3: Presupunem că între nivelul câștigurilor pe care subiecții le-ar putea realiza muncind în străinătate și decizia de a migra există o corelație directă.

METODOLOGIA CERCETĂRII

Lotul de subiecți pe care s-a realizat cercetarea a fost constituit dintr-un număr de 2537 elevi de liceu, majoritatea fiind din clasa a XII-a. Chestionarul - cu autocompletare - a fost aplicat în unitățile școlare. Subiecții au fost solicitați să aleagă o singură variantă sau mai multe variante de răspuns, după caz, și să argumenteze răspunsurile la o serie de întrebări lăsate deschise. Deși chestionarul este un instrument preponderent cantitativ, s-a intenționat prin includerea unor întrebări deschise și prin formularea celor deschise surprinderea unor aspecte calitative.

ANALIZA ȘI INTERPRETAREA DATELOR

Prelucrarea rezultatelor obținute în urma aplicării instrumentului de cercetare a fost realizată cu ajutorul procedurilor statistice incluse în programul computerizat SPSS for Windows, versiunea 11.0.1, SPSS Inc, 1989-2002.

Informații generale

Sexul repondentilor

Fig. 1

Există un echilibru între repondentii de sex feminin și cei de sex masculin, balanța înclinând ușor în direcția celor de sex feminin (56,80%). Diferența poate fi explicată într-o oarecare măsură printr-o diferență obiectivă între numărul reprezentanților celor două sexe, dar la care intervin și elemente suplimentare cum ar fi : disponibilitatea discret mai ridicată a persoanelor de sex feminin de a comunica (și de a răspunde la chestionare), absenteismul mai redus (avem în vedere faptul că chestionarele au fost aplicate în cadrul liceelor în cursul anului școlar).

Clasa in care se află repondenții

Fig. 2

Repondenții au fost aleși, în special din clase terminale (88%), pornind de la premisa ca aceștia au deja încheiată o imagine sau măcar o schiță a planurilor lor de viitor și datorită iminenței unei decizii privitoare la alegerea unei facultății sau angajării. Comparativ au fost chestionați și elevi din clasele a XI-a (10%), și a X-a (2%). Nu au fost remarcate diferențe semnificative între răspunsurile elevilor din clasa a XII-a și cele ale elevilor din clasele a XI-a și a X-a.

Fig. 3

Având în vedere faptul că în procent de 98,95% repondenții sunt din județul Galați (2409) și ținând cont de faptul că ei au fost selectați din toate liceele din județ studiul, și din toate specializările, este în mod evident reprezentativ la nivelul acestui județ. Grupurile repondenților din celelalte județe au rol orientativ, pentru a semnală eventuale diferențe ce pot sugera ipoteze pentru cercetările viitoare. Nu s-au înregistrat diferențe notabile între răspunsurile din județul Galați și cele din celelalte județe selecționate, ceea ce conduce la posibilitatea luării în considerare a studiului ca ilustrativ pentru toată zona Moldovei evident, fără însă a fi reprezentativ).

După absolvirea liceului intenționați:

Ce intenționați după absolvirea liceului

Fig. 4

Rezultatele chestionarului relevă că în proporție de 85% elevii urmăresc ca după absolvire să își continue studiile (35% dintre acestia vizand în paralel și ocuparea unui loc de munca), fapt care

indică importanța pe care o acordă, încă, tinerii studiilor superioare, chiar și în condițiile în care sunt nevoiți să lucreze pentru a se întreține totodată (37%), în timp ce doar 15% nu își orientează atenția spre o formă superioară de învățământ urmărind doar angajarea (14%) dintre care cea mai mare parte (11%) doresc plecarea în străinătate la muncă. Faptul că 11% dintre elevii de liceu au răspuns că intenționează să plece la muncă în străinătate arată că plecarea în afara țării reprezintă o soluție pentru cei care nu aleg o formă de învățământ superior după absolvire. Doar 3,2% dintre cei chestionați au răspuns că vor să se angajeze (în țară), lucru care arată căți dintre tineri își evaluează șansele de realizare în țară fără o diplomă de absolvire a unor studii superioare.

Despre cei ce au indicat alte intenții după absolvire, menționăm că au fost orientați spre idei asemănătoare, ușor diferite ca nuanță, dar cu aceeași implicație profundă; spre exemplu: 0,3% dintre repondenți au indicat că intenționează să își continue studiile, să se angajeze și să plece, totodată, în străinătate, 0,1% dintre ei au răspuns că doresc să-și continue studiile și să plece în străinătate, însă la muncă, și doar 0,1% au indicat că intenționează să se stabilească în străinătate, lucru care arată că deocamdată plecarea din țară este o opțiune temporară pentru majoritatea tinerilor, aceștia urmând să se întoarcă după ce au împlinit scopul plecării. Doar 0,3% dintre ei s-au plasat în zona neputinței de a răspunde și a indeciziei, fapt ce a confirmat presupunerea inițială: tinerii la această vârstă, au, în general, o imagine, măcar conturată, a planurilor de viitor.

Într-un studiu realizat de Inspectoratul Școlar Județean Iași⁴ se arată că 70% din cei care pleacă în străinătate sunt absolvenți de învățământ tehnic și doar 17% vin de la licee teoretice. Putem constata că 11% dintre repondenți care intenționează să plece în străinătate imediat după absolvire a liceului; doar 1% provin de la liceele teoretice, restul de 10% provin de la profilurile tehnice, situație care confirmă tendințele sesizate inițial.

Trebuie însă să distingem între intențiile imediate, redate în răspunsul la această întrebare, și intențiile pe termen mediu sau lung care se regăsesc în răspunsurile la celelalte întrebări.

INTENTIA DUPA ABSOLVIRE VS. SEXUL		sexul		
		feminin	masculin	Total
intenia dupa absolvire	continuarea studiilor	29,6%	17,5%	47,0%
	angajare	1,2%	2,0%	3,2%
	angajare si continuarea studiilor	20,7%	16,6%	37,3%
	plecare in strainatate la munca	5,0%	6,3%	11,3%
	altele	0,3%	0,8%	1,3%
	Total	56,8%	43,2%	100,0%

Tab. 1

Se poate constata că persoanele de sex feminin se orientează în special pe continuarea studiilor (50,4% din 56,8% cât reprezintă repondenții de sex feminin), 20,7% dorind să combine continuarea studiilor cu angajarea, în timp ce repondenții de sex masculin se orientează într-o măsură discret mai mică către continuarea studiilor, doar 34,1% din totalul de 43,2% cât reprezintă ponderea repondenților de sex masculin indicând această orientare. De asemenea, se pare că persoanele de sex feminin sunt atrase într-o măsură mai mare de angajarea și continuarea studiilor (20,7%) față de persoanele de sex masculin (16,6%). În schimb persoanele de sex masculin sunt mai atrase de plecarea la muncă în străinătate imediat după absolvire (6,3%) față de repondenții de sex feminin (5%). Având în vedere însă faptul că traseele informale de migrare merg pe migrarea, cel puțin în stadiul inițial, a bărbaților, procentul de 5% tinere ce doresc să plece indică modificarea tendințelor inițiale.

De remarcat că 99% dintre repondenții de sex feminin intenționează să studieze sau să se angajeze, deci să devină active pe piața muncii, ceea ce evidențiază o anumită mentalitate.

⁴ Sursa <http://www.evz.ro/article.php?artid=262804>

Dacă ați pleca din țară ați face-o pentru o perioadă de:

Fig. 5

Studiul ANBCC⁵ la întrebarea *Cât timp ați dori să lucrați în străinătate?*, comunică următoarele rezultate: până într-un an 8,7%, până în doi ani 14,9%, mai mult de doi ani 19,8%, definitiv 19,25%, la intervale regulate de timp 36,2% și ns./nr. 1%. Constatăm că în ceea ce privește perioadele medii de timp datele coincide, respective 14,5% pentru studiul nostru și 14,9% în studiul ANBCC, fiind destul de apropiate și în ceea ce privește plecarea definitivă din țară. Trebuie să ținem cont în același timp de vârsta respondenților noștri, nehotărârea specifică acestei vârste explicând procentul mare (41,6%) al celor care au răspuns cu „nu știu”.

Agencia Națională pentru Sprijinirea Inițiativelor Tinerilor⁶ (ANSIT) în studiul *Situația tineretului și așteptările sale. Diagnoza 2005*, a comunicat un procent de 6% tineri care doresc să plece definitiv din țară. 11% dintre respondenții noștri au indicat dorința de a pleca definitiv din țară, procent pe care îl considerăm îngrijorător.

De remarcat că tendința inițială este de a interpreta procentul de 41,6% subiecți care au răspuns „nu știu” ca fiind respondenți care nu doresc să plece din țară. Am constatat însă că din cei 11,3% respondenți care intenționează să plece din țară imediat după absolvire, 4,8% su răspuns „nu știu” în ceea ce privește perioada de plecare, ceea ce sugerează ideea că în cadrul celor care au răspuns „nu știu” la perioada de plecare se pot găsi și dintre cei care intenționează să plece, dar care nu și-au proiectat o anumită durată a plecării.

Graficul denotă totodată că și cei care intenționează să-și continue studiile iau în calcul plecarea la muncă în străinătate. Această situație poate fi aprofundată în tabelul următor:

INTENTIA DUPA ABSOLVIRE VS. INTENTIE PERIOADA DE PLECARE		Perioada de plecare intenționată						Total
		sub un	1-3 ani	peste 3	definitiv	nu stiu	altele	
Intenția după absol- vire	continuarea studiilor	11,0%	6,4%	3,2%	5,1%	19,8%	1,4%	47%
	angajare	0,5%	0,6%	0,3%	0,4%	1,5%	0	3,2%
	angajare si continuarea studiilor	9,3%	5,6%	2,7%	3,6%	15,1%	0,9%	37,3%
	plecare in strainatate la munca	0,8%	1,9%	1,8%	1,8%	4,8%	0,2%	11,3%
	altele	0,1%	0	0,3%	0,5%	0,4%		1,2%
	Total	21,7%	14,5%	8,3%	11,4%	41,6%	2,5%	

Tab. 2

⁵ ANBCC *României și migrația forței de muncă în Uniunea Europeană*, 2005, p. 16.

⁶ Agenția Națională pentru Sprijinirea Inițiativelor Tinerilor, *Situația tineretului și așteptările sale. Diagnoza 2005*, <http://ansitbistrita.tripod.com/sitebuildercontent/sitebuilderfiles/diagnoza2005text.doc>

Putem constata că 25,7% din cei care doresc să-și continue studiile, 1,8% din cei care doresc să se angajeze și 21,2% dintre cei care vor să se angajeze și să-și continue studiile în același timp pot să precizeze o perioadă pentru care ar dori să plece, fapt care demonstrează că iau în considerare plecarea în străinătate. 1,8% din cei care doresc să plece imediat după absolvire vor să o facă definitiv, aceștia reprezentând “nucleul dur” al celor sătui de condițiile din țară. 8,7% dintre repondenți vor mai întâi să-și termine studiile superioare și apoi să plece definitiv, aceștia intrând, în bună măsură, în ceea ce se numește “exodul creierelor”; totodată, aceștia, la care se adaugă cei care vor mai întâi să urmeze studiile superioare și apoi să plece pentru perioade determinate de timp, par să schițeze primele mutații în ceea ce privește nivelul de calificare a slujbelor ce vor fi ocupate de românii care muncesc în străinătate.

Este evident că și cei care doresc să se angajeze în țară imediat după absolvire iau în considerare plecarea la muncă în străinătate pe o perioadă mai mică sau mai mare.

Motivul care v-ar putea determina să plecați din țară ar fi:

Fig. 6

Cel mai des invocat dintre motivele care ar determina plecarea în străinătate a fost, cum era de așteptat, dorința unor câștiguri mai mari (43,6%), câștiguri care sunt garantul unui trai mai bun în societatea noastră; avem totodată în vedere faptul că lipsa unui loc de muncă în țară i-ar determina doar pe 11,5% dintre proaspeții absolvenți să părăsescă România. Pe de altă parte, 19,6% dintre tineri văd plecarea în străinătate ca pe o poartă către mai multe posibilități de a-și dezvolta o carieră, iar 8% dintre ei intenționează să plece în vederea pregătirii profesionale. Dintre cei 3,3% care au dat alte răspunsuri, menționăm că 0,6% au asociat dorința unor câștiguri mai mari cu posibilitatea dezvoltării unei cariere, fapt care ne conduce către ideea că, în general, tinerii privesc cele două aspecte disociat, prea rar punându-le în același context. Doar 0,4% dintre repondenți au indicat că dorința unui trai mai bun ar fi motivul care le-ar determina plecarea peste graniță, aceștia fiind, probabil cei ce nu asociază, neaparat, câștigurile mai mari cu traiul mai bun, sau cei ce cred că acesta ar fi ceva mai mult și nu poate fi obținut în țară.

Studiul ANBCC⁷ arată că pentru 75% din cei plecați importantă este nevoia de stimă, nevoie de stimă care include următoarele motive: un salariu mai bun (51,49%), un nivel de trai mai

⁷ ANBCC, *Românii și migrația forței de muncă în Uniunea Europeană*, 2005, p. 13.

ridicat (20%), studii mai bune (1,13%), plecarea în interes de serviciu (1%) și învățarea unei limbi străine (0,19%). Putem constata, detaliind conceptual de “nevoie de stimă”, că datele coincid, pe primul loc situându-se dorința de câștiguri mai mari (situație în care ar trebui să luăm în considerare și posibilitatea unor modificări a valorilor sociale cu o creștere accentuată a pragmatismului).

Studiul ANSIT⁸ arată că 77% dintre tineri vor să plece în străinătate pentru a munci. Constatăm că 74,7% dintre repondenții noștri au legat o eventuală plecare de dorința de a munci în străinătate. De remarcat că studiul ANSIT indică, raportat la locul de muncă, ca aprecieri pozitive din partea tinerilor ambianța și libera inițiativă, iar ca aprecieri negative salariul și șansele de promovare, negativul explicând, într-o bună măsură, procentul mare a celor care doresc să plece la muncă în străinătate.

MOTIVUL CARE AR DETERMINA PLECAREA VS. INTENȚIA DUPĂ ABSOLVIRE		Motivul care ar determina plecarea						
		Dorința unor castiguri mai mari	În vederea pregatiri profes. sup.	Posibilități de dezvoltare a carierei	În scop turistic	Imposibilitatea găsirii unui loc de munca in tara	altele	total
Intenția după absolvire	continuarea studiilor	16,6%	5,4%	10,7%	8,8%	4,3%	1,2%	47%
	angajare	1,9%		0,1%	,2%	,9%	0,1%	3,2%
	angajare si continuarea studiilor	16,4%	2,3%	7,5%	4,8%	4,7%	1,6%	37,3%
	plecare in strainatate la munca	7,8%	,2%	1,1%	0,2%	1,5%	0,5	11,3%
	altele	0,9%	0,1%	0,2%	0	0,1%	0	1,3%
	total	43,6%	8%	19,6%	14%	11,5%	3,3%	

Tab. 3

O mare parte a celor care doresc să-și continue studiile ar pleca din țară în vederea unor câștiguri mai mari, fapt ce indică în mod cert aspirația materială ca fiind situată pe primul loc. De asemenea, o mare parte din cei care doresc să se angajeze și să-și continue studiile au în vedere obținerea unor câștiguri mai mari, așa cum era de așteptat, fapt care situează “dorința unor câștiguri mai mari” ca principalul motiv în orientarea activității absolvenților de liceu. Putem constata că se confirmă ceea ce au arătat și celelalte date culese, respectiv faptul că principalul motiv care ar determina plecarea la muncă în străinătate imediat după absolvire îl constituie dorința unor câștiguri mai mari (decât cele posibil a fi realizate în țară, evident). O pondere de remarcat o constituie și posibilitățile de dezvoltare a carierei prin plecarea în străinătate (1,1%), fapt care indică anumite mutații în mentalitatea populației, mutații ce intervin în în cadrul, și prin intermediul, a ceea ce se numește *cultură a migrației*.

Cei care doresc să-și continue studiile și care ar pleca în străinătate în vederea pregătirii profesionale superioare reprezintă 7,7% dintre repondenți.

⁸ Agenția Națională pentru Sprijinirea Inițiativelor Tinerilor, *Situația tineretului și așteptările sale. Diagnoza 2005*, <http://ansitbistrita.tripod.com/sitebuildercontent/sitebuilderfiles/diagnoza2005text.doc>.

În vederea unei plecări din țară ați culege informații:

Fig. 7

Pentru informații privind plecarea în străinătate cei mai mulți tineri au răspuns că ar apela la firmele de specialitate (31,1%) și la rude și prieteni (28,9%), ceea ce arată că tendința este spre minimizarea riscurilor presupuse de plecarea într-o țară străină printr-o informare amănunțită de la firme abilitate sau persoane de încredere precum rudele și prietenii. Pe de altă parte, 17,8% dintre elevii chestionați indică internetul drept sursa de informare în vederea plecării, și încă 16,4% dintre ei instituțiile statului. Se poate constata prevalența surselor formale de informare, ele reprezentând un procent de 66,3% dintre repondenți. Presa, se pare că nu se bucură de prea multă credibilitate sau nu oferă suficiente informații pentru că doar în proporție de 0,9% dintre tineri o aleg drept sursă de informare în vederea unei posibile plecări. Cele 4,90 procente reprezentate de tineri ce au dat alte răspunsuri sunt, în general, combinații ale mai multor surse de informare, aceștia fiind cei ce aleg să se informeze din mai multe locuri spre a obține informații cât mai exacte și mai sigure.

INTENTIA DUPA ABSOLVIRE VS. LOCUL DE INFORMARE INAINTEA PLECARI		intentia dupa absolvire					Total
		continuarea studiilor	angajar e	angajare si continuarea studiilor	plecare in strainatate la munca	altele	
locul de informare inaintea plecarii	internet	9,7%	0,4%	6,4%	1,2%	0,1%	17,8%
	institutile statului	8,9%	0,3%	6,4%	0,7%	0,1%	16,4%
	firmele de specialitate	15,7%	0,9%	12,5%	1,9%	0,1%	31,1%
	rude, prieteni	10,2%	1,5%	9,7%	6,8%	0,7%	28,9%
	presa	0,2%	0	0,4%	0,2%	0,1%	0,9%
	altele	2,3%	0,1%	1,9%	0,5%	0,1%	4,9%
	Total	47,0%	3,2%	37,3%	11,3%	1,2%	

Tab. 4

Semnificativ este procentul celor care doresc să plece în străinătate imediat după absolvire și care și-au obținut informațiile prin intermediul rudelor și prietenilor (6,8% dintr-un total de 11%), fapt care confirmă, odată în plus, prevalența traseelor informale de migrare.

Aveți (cunoașteți) pe cineva care lucrează în străinătate:

Fig. 8

Trebuie remarcat faptul că majoritatea celor chestionați cunosc persoane ce lucrează în străinătate (94,3%); în ceea ce privește gradul de apropiere al acestora se constată ca 57,9% au fie părinții, fie rude plecate. Doar 26,4% au afirmat că ar cunoaște doar prieteni sau vecini ca fiind plecați în străinătate. În aceste condiții, tendința către migrație a tinerilor poate fi creată chiar din cadrul familiei. În plus, având în vedere faptul că traseele de plecare la muncă în străinătate se bazează în principal pe gradele de rudenie sau de prietenie existente între cei care deja muncesc în străinătate și cei care doresc să plece putem constata potențialul de migrare (ca dorință și ca posibilități) existent la acest nivel, situație care considerăm că ne îndreptățește odată în plus să luăm în considerare existența unei culturi a migrației a cărei caracteristici exacte ar trebui definite.

Studiul ANBCC⁹ arată că 85,8% din repondenți au indicat că știu personal pe cineva care lucrează în străinătate. După cum putem constata, datele sunt apropiate, în prezentul studiu 94,3% dintre cei chestionați au afirmat că cunosc pe cineva care lucrează în străinătate. Având în vedere că numărul exact al celor plecați la muncă în străinătate nu este cunoscut, aceste date par să sugereze că este vorba despre foarte multe persoane, fără a exista însă posibilitatea de a avansa o cifră plecând de la aceste date.

Trebuie remarcat că 8,9% dintre cei chestionați au unul sau ambii părinți plecați, fapt care trimite la necesitatea unor cercetări atente a problemelor care pot apărea în cazul acestor tineri. Extrapolând, dacă procentul este același la nivelul tuturor anilor de studii, ba chiar și la vârste mult mai mici, atunci avem de-a face cu o situație ce ridică noi probleme sociale. Considerăm că studiul "Singur acasă!" realizat de Asociația Alternative Sociale din Iași¹⁰ care semnalează o bună parte din probleme pe care le au această categorie de copii.

⁹ ANBCC, *Românii și migrația forței de muncă în Uniunea Europeană*, 2005, p. 10.

¹⁰ http://www.alternativesociale.ro/sections/publicatii/noutati/?t_id=0p7p0

Dintre cei 11% din repondenții care intenționează să plece la muncă în străinătate imediat după absolvire doar 1,7% îl reprezintă cei care au unul sau ambii părinți plecați la muncă în străinătate. Putem astfel constata faptul că părinții plecați la muncă în străinătate sprijină, în majoritatea lor, copiii rămași în țară să-și continue studiile. Aceste cifre par să sugereze o modificare a mentalităților, cei care acceptă orice condiții de lucru în străinătate nedorind pentru copii lor aceeași situație.

LOCUL DE INFORMARE INAINTEA PLECARII VS. CUNOASTETI PE CINEVA CARE LUCREAZA IN STRAINATATE		cunoasteti pe cineva care lucreaza in strainatate						
		nu	unul sau ambii parinti	o ruda	un prieten	un vecin	Altele	Total
locul de informare inaintea plecarii	internet	1,3%	1,1%	8,7%	5,0%	0,7%	1%	17,8%
	institutiile statului	1,3%	1,4%	8,2%	3,7%	0,6%	1,2%	16,4%
	firmele de specialitate	1,9%	2,6%	16,0%	7,2%	0,9%	2,5%	31,1%
	rude, prieteni	0,8%	3,3%	14,3%	6,7%	0,7%	3,1%	28,9%
	presa		0,1%	0,2%	0,3%	0,1%	0,2%	,9%
	Altele	0,4%	0,4%	1,6%	0,4%	0,1%	2%	4,9%
	Total	5,7%	8,9%	49,0%	23,3%	3,1%	10%	

Tab. 5

Din cei care s-ar informa de la rude sau prieteni în vederea plecării în străinătate (28,9%), 23,4% au deja părinți, rude sau prieteni plecați. Faptul că o parte din cei care au părinți, rude sau prieteni plecați (92,2%) apelează la alte mijloace de informare indică apelarea și la alte trasee de plecare, în special la cele formale.

Cunoștințele dvs. care au plecat la muncă în străinătate lucrează:

UNDE LUCREAZA CUNOSTINTELE DVS.	Percent
in constructii	37.7
menajul casnic	17.4
in fabrici	14.2
nu stiu/nu raspund	10.1
mai multe din variantele enumerate	6.0
munci agricole	4.3
turism si servicii	3,7
mai multe domenii	1,2
inginerie,informatica,telecomunicatii	1,2
afacere proprie	0,6
administrativ-economic	0,8
studii	0.4
sanatate	0,4
transporturi	0,2
invatamant	0,2
altele	1,6

Tab. 6

Ponderea ce mai mare o au cei care lucrează în construcții urmați fiind de cei care lucrează în menajul casnic și cei care lucrează în diferite întreprinderi. Se remarcă procentul mic al celor ce lucrează în domenii care cer o înaltă calificare.

Cunoștințele dvs. care sunt în străinătate:

Fig. 8

Studiul ANBCC¹¹ comunică următoarele date în ceea ce privește modalitatea în care lucrează cei plecați la muncă în străinătate: 59,68% muncesc legal, 19,78% ilegal iar 20,58% nu răspund/nu știu. Putem constata că atât în ceea ce privește munca legal cât și cea ilegală datele sunt foarte apropiate.

Dacă conform unui studiu efectuat în anul 2005 de către OIFM se constată un procent de 53% al persoanelor ce au lucrat cu forma legală de angajare, analiza răspunsurilor date la întrebarea privind modalitatea de lucru a cunoștințelor relevă o diferență în plus de 11,9% a numărului celor angajați cu forme legale. Numărul celor plecați pentru studii este însă mic comparativ cu al celor plecați în vederea muncii. Astfel doar despre 1,2% dintre aceștia s-a afirmat că ar fi plecați în vederea studiilor.

Procentul celor care lucrează fără acte este de 20,7% la care trebuie adăugați cei 8,1% care lucrează intermitent, când găsesc de lucru.

¹¹ ANBCC, *România și migrația forței de muncă în Uniunea Europeană*, 2005, p. 11.

Dacă în perioada următoare veți pleca în străinătate intenționați să mergeți:

DACA AR PLECA IN PERIOADA URMATOARE AR MERGE	Percent
La munca cu contract	27,9%
La munca prin intermediul unor prieteni sau cunostinte	23,9%
La studii	20,4%
Ca turist, dupa care sa-mi gasesc de munca	14,8%
La munca prin OMFM	5%
doar ca turist	3,4%
nu stiu/ nu raspund	2,2%
La munca, indiferent de modalitate	1,2%
Studii și munca cu contract	0,9%
altele	0,3%

Tab. 7

Privind scopul unei eventuale plecări în străinătate se observă cel mai ridicat procent al celor ce au optat pentru ocuparea unui loc de muncă (71,6%), cu sau fără contract, doar 30% exprimându-și preferința pentru existența formelor legale de angajare chiar de la plecare. Un procent destul de ridicat se observă și în cazul opțiunii de continuare a studiilor în străinătate (20,4% afirmând că acesta ar fi principalul scop pentru care ar pleca din țară) în condițiile în care anterior a putut fi constatat că 27,6% considerau că astfel ar avea ocazia de a beneficia de o pregătire profesională superioară precum și de o dezvoltare a carierei.

cunoasteti pe cineva care lucreaza in strainatate vs. daca as pleca in perioada urmatoare as merge sub forma		daca as pleca in perioada urmatoare as merge							
		studii	munca cu contract	munca prin OMFM	munca prin intermediul unor prieteni sau cunostintele	ca turist, dupa care sa-mi gasesc de munca	doar ca turist	altele	Total
cunoasteti pe cineva care lucreaza in strainatate	nu	1,8%	1,7%	0,4%	0,5%	0,8%	0,3%	0,3%	5,8%
	unul sau ambii parinti	1,8%	2,4%	0,4%	2,2%	1,5%	0,2%	0,5%	9%
	o ruda	9,9%	14,3%	2,1%	12,8%	6,5%	1,6%	2%	49,2%
	un prieten	4,5%	5,8%	1,7%	5,8%	4,0%	0,7%	1%	23,5%
	un vecin	0,7%	1,3%	0,2%	0,4%	0,4%		0,2%	3,2%
	altele	1,7%	2,2%	0,2%	2,2%	1,6%	0,6%	0,8%	9,3%
	total	20,4%	27,7%	5,0%	23,9%	14,8%	3,4%	4,8%	

Tab. 8

Doar 2,2% din cei 9% care au părinții plecați ar merge prin intermediul lor la muncă fără contract, 1,8% dorind să meargă la studii. Scăzut este și procentul celor care au rude sau prieteni plecați și

care ar merge la muncă fără contract, fapt care arată o tendință de orientare preponderant către munca legală.

În eventualitatea în care vă decideți să plecați la muncă în străinătate ați alege ca țară:

ȚARA ÎN CARE AR PLECA	Percent
SUA	31,6%
Italia	24,3%
Spania	13,4%
Germania	9,5%
Mai multe state enumerate	5,4%
Franta	4,8%
Marea Britanie	2,8%
Portugalia	1,3%
nu stiu/nu raspund	2,1%
nu am preferinte	1,6%
Japonia	0,4%
Canada	0,9%
Grecia	0,6%
Irlanda de nord	0,2%
Altele	1,1%

Tab. 9

De remarcat ca dezbaterea declanșată în Marea Britanie privind o invazie a imigranților români dornici de muncă nu este confirmată, cel puțin în rândul acestei categorii sociale, doar 2,8% dintre repondenți au indicat Marea Britanie sau unul din statele Commonwealth, ca o posibilă destinație. Potrivit raportului « Extinderea UE : Bulgaria și România – Consecințe pentru Marea Britania în privința migrației »¹² doar 3% dintre români preferă Regatul Marii Britanii, ceea ce face ca cifrele să fie destul de apropiate. Nu trebuie însă exclus faptul că această situație ar putea fi determinată de posibilitățile limitate de acces informal pe piața muncii din Anglia, dacă avem în vedere că în cazul migrației informale este vorba de o « reacție în lanț » în cadrul căreia succesul celor plecați atrage după sine o parte din cei apropiați rămași în țară.

Conform datelor date publicității de Ministerul Muncii, Solidarității Sociale și Familiei, Marea Britanie a fost pentru anul 2005 principala destinație a românilor care au plecat cu contracte de muncă (trebuie menționat că este vorba de contractele de muncă de care are cunoștință ministerul, numărul contractelor de muncă încheiate, pentru diverse țări, fiind de fapt cu mult mai mare, în condițiile în care nu există posibilitatea centralizării tuturor acestor contracte).

La nivel de continente se mentine tendinta migrarii in tarile europene(66,9%) in conditiile in care in urma analizelor efectuate de ConsoDATA¹³ la inceputul anului 2004 s-a constatat aproximativ aceiași aceeași tendinta, 54,45% optand pentru tarile din Uniunea Europeana. Pe urmatorul nivel se afla continentul american cu 31,6% (procent de asemenea apropiat de cel relevat in urma anchetei ConsoDATA de 37,06%), continentele asiatic si african aflandu-se ultimele in topul preferintelor cu doar 0,7%.Insa, particularizand, la nivel de tari se distinge clar tendinta de migratie spre Statele Unite cu 31,6%, in timp ce Italia se afla pe locul al doilea cu un procent destul de ridicat de 24,3% urmată fiind de Spania, cu doar 13,4% si de Germania, cu 19,5%.Se observa, de asemenea tendinta mai crescuta de migratie spre tarile latine (Italia, Spania, Portugalia) comparativ cu cele vorbitoare de limbi germanice (Germania, Anglia, Irlanda), precum si tendinta netă de migratie inspre vest, doar 0,7% optând pentru tari din Europa estica si de sud.

¹² Efectuat de Institutul de Cercetări în domeniul Politicilor Publice.

¹³ <http://www.consodata.ro/img/locuri.pdf>

Țările de destinație sunt alese, în general, în funcție de accesibilitatea lingvistică și geografică, excepție făcând SUA al căror miraj continuă să atragă o bună parte dintre tineri. Însă, în ceea ce privește repondenții care au indicat SUA ca posibil loc de migrație în marea lor majoritate nu s-au gândit în mod serios la plecare, având în vedere accesul destul de dificil a celor care doresc să migreze în această țară și faptul că fluxurile migratorii au alte ținte.

În opinia dvs. metoda cea mai sigură, ieftină și rapidă de a pleca la muncă în străinătate este:

Fig. 10

În general, în privința plecării, baza este pusă pe rude și pe cunoștințe și nu pe instituțiile de stat sau pe agenții privați. Analizându-se modalitățile de plecare, 43,1% au opinat că prin intermediul rudelor ar fi cea mai sigură, rapidă și ieftină metodă de plecare, 56,4% prin intermediul prietenilor, cunoștințelor, rudelor, fapt care indică atât preferința pentru traseele informale cât și nivelul de informare în privința acestor trasee; doar 19,8% au indicat O.M.F.M.-ul. Deși 20,4% din cei chestionați au afirmat că scopul unei eventuale plecări în străinătate ar fi studiul, totuși doar 0,2% consideră că bursa de studiu ar reprezenta cea mai sigură și rapidă modalitate de plecare. Totodată, printre celelalte metode de plecare din țară, tinerii chestionați au menționat ca posibilitate și folosirea unor căi ilegale (0,2%), iar 0,5% s-au rezumat să pomenească doar că ar folosi “mijloace proprii”.

Venitul familiei dvs. este:

Fig. 11

Numarul mic al celor care au raspuns ns/nr poate să sugereze o comparare a salariului din țară cu cel în străinătate. Dacă excludem posibilitatea unor răspunsuri întâmplătoare este evidentă obișnuința de a calcula venitul în euro.

Considerăm îngrijorător procentul celor ai căror familii au venitul până în 300 euro (62,3%), fapt care îi situează destul de aproape de pragul sărăciei ; din aceștia 24,3% vor să se angajeze și să lucreze în același timp. 32,3% provin din familii cu venitul sub 500 euro și vor să lucreze și să studieze în același timp.

venitul familiei vs. intentia dupa absolvire		intentia dupa absolvire					Total
		continuar ea studiilor	angajare	angajare si continuarea studiilor	plecare in strainatate la munca	altele	
venitul familiei	sub 150 E	8,9%	1,1%	8,3%	3,0%	0,5%	21,8%
	150-300 E	18,4%	1,4%	16,0%	4,4%	0,3%	40,5%
	301-500 E	10,8%	0,4%	8,0%	2,0%	0,2%	21,4%
	501-1000 E	5,2%	0,1%	2,6%	0,8%	0,2%	8,9%
	peste 1000 E	2,6%	0,0%	1,6%	1,0%	0,1%	5,3%
	nu stiu/ nu raspund	1,1%	0,1%	0,8%	0,1%	0	2,1%
	Tota	47,0%	3,2%	37,3%	11,3%	1,3%	100,0%

Tab. 10

De remarcat că decizia de angajare și continuare a studiilor în același timp este determinată în bună măsură de nivelul veniturilor familiei, existând o relație invers proporțională: cu cât crește venitul cu atât scade interesul de a se angaja și a studia în același timp.

32% din cei care declară un venit al familiei de peste 1000 euro au unul sau ambii părinți plecați la muncă în străinătate (peste 30% au o rudă plecată în străinătate) ; din cei cu venitul familiei între 501 și 1000 euro 13% au unul sau ambii părinți (40% au o rudă plecată în străinătate). Se poate remarca faptul că o bună parte din cei cu veniturile familiei peste 1000 de euro au părinți sau rude plecate în străinătate.

Nivelul veniturii familiei dvs. îl apreciați ca fiind:

Fig. 12

În privința felului în care este percepută calitatea vieții, cel mai ridicat procent se înregistrează la cei ce au declarat ca venitul familiei este cuprins între 150 și 300 de euro (40,48%). În jurul procentului de 21%, se înregistrează două categorii: cei cu un venit cuprins între 301 – 500 euro și cei cu venitul mai mic de 150 euro. În aceste condiții, 40% se declara nemulțumiți de nivelul veniturii, procentaj net mai scăzut comparativ cu cel obținut în urma cercetărilor efectuate de ANSIT¹⁴ prin Direcția de Studii și Cercetări Pentru Probleme de Tineret în 2005, unde 76% din cei anchetați se declarau nemulțumiți. Dacă însă luăm în considerare și pe cei care au răspuns « satisfăcător » (având în vedere că superior lui « satisfăcător » figurează « bun ») putem constata că procentele sunt identice.

VENITUL FAMILIEI VS. APRECIEREA NIVELULUI VENITULUI		APRECIEREA NIVELULUI VENITULUI					
		slab	nesatisfacator	satisfacator	bun	foarte bun	nu stiu/ nu raspund
VENITUL FAMILIEI	sub 150 E	11,3%	5,4%	3,7%	1,1%	0,2%	0,1%
	150-300 E	6,5%	9,7%	17,1%	6,8%	0,2%	0,1%
	301-500 E	1,0%	3,3%	10,8%	6,0%	0,2%	0,2%
	501-1000 E	0,2%	0,8%	3,3%	4,2%	0,4%	
	peste 1000 E	0,5%	0,2%	1,1%	2,1%	1,5%	
	nu stiu/ nu raspund	0,3%	0,1%	0,7%	0,6%		0,4%

Tab. 11

¹⁴ <http://www.ansitromania.ro/?page=directii&ArticolID=3>

Familia dvs. numără _____ membri.

Câți membri are familia dvs.

Fig. 13

Media generală obținută de dvs. este:

Fig. 14

MEDIA GENERALA OBTINUTA DE ELEV VS. VENITUL FAMILIEI		venitul familiei						Total
		sub 150 E	150-300 E	301-500 E	501-1000 E	peste 1000 E	nu stiu/ nu raspund	
media generala obtinuta de elev	peste 9	2,0%	4,8%	4,2%	2,0%	1,1%	0,4%	14,5%
	8-9	6,8%	15,5%	8,2%	2,7%	1,6%	0,7%	35,5%
	6-8	12,6%	19,0%	8,7%	3,9%	2,6%	0,9%	47,7%
	sub 6	0,4%	0,9%	0,2%	0,2%	0,0%		1,8%
	nu stiu/ nu raspund		0,2%	0,1%	0,1%		0,2%	0,5%
	Total	21,8%	40,5%	21,4%	8,9%	5,3%	2,1%	100,0%

Tab. 12

Putem constata că nu elevii proveniți din familii cu venituri mari care au medii peste 9 reprezintă doar 1,1% pentru venituri peste 1000 euro (5,3% dintre repondenți au familii cu acest nivel de venituri) și 2,7% pentru venituri între 501-1000 euro 8,9% dintre repondenți au familii cu acest nivel de venituri).

media generala obtinuta de elev vs. intentia dupa absolvire		intentia dupa absolvire					Tota
		continuarea studiilor	angajare	angajare si continuarea studiilor	plecare in strainatate la munca	altele	
media generala obtinuta de elev	peste 9	9,6%	0,1%	4,3%	0,5%	0	14,5%
	8-9	19,1%	0,6%	14,0%	1,6%	0,3%	35,5%
	6-8	17,5%	2,4%	18,4%	8,6%	0,8%	47,7%
	sub 6	0,6%	0,1%	0,4%	0,6%	0,1%	1,8%
	nu stiu/ nu raspund	0,3%	0,1%	0,1%	0,0%		0,5%
	Total	47,0%	3,2%	37,3%	11,3%	1,2%	100,0%

Tab. 13

Se remarcă faptul că majoritatea celor cu medii peste 8 doresc să-și continue studiile în timp ce cei sub media 8 înclină în mare parte spre angajare și continuarea studiilor. Trebuie remarcat și faptul că din cele 11,3% procente ce reprezintă repondenții care doresc să plece la muncă în străinătate 9,2% sunt reprezentate de cei cu media sub 8.

La data completării chestionarului ați ales forma de învățământ superior pe care o veți urma:

Fig. 15

Analizand orientarea elevilor de clasa terminala de liceu se observa ca în procent de 68,58% au ales facultatea pe care o vor urma iar 25,7% încă nu s-au hotărât. Doar fata de 5,60% dintre acestia ce nu doresc continuarea studiilor.

Ați dori să vă înscrieți la o facultate:

As dori sa ma inscriu la o facultate din:

Fig. 16

Tot din acest punct de vedere se observa procente asemanatoare in privinta situarii Universitatii alese. Astfel, 50,7% au optat pentru o facultate din localitatea de domiciliu iar 36,7% pentru una din alt oaras al tarii, in timp ce 7,3% ar dori continuarea studiilor in strainatate.

Hotărârea de a vă înscrie la o anumită facultate este determinată în principal de:

Fig. 17

Putem constata că deși la motivele care ar determina plecarea în străinătate doar 11,5% dintre repondenți au indicat « lipsa unui loc de muncă », preocuparea pentru gasirea unui loc de muncă după absolvirea unei forme de pregătire este prezentă, fiind indicată de 42,6% dintre repondenți ca motivul determinant în alegerea unei forme de pregătire universitară. Această situație deschide calea a două posibilități interpretative ce ar trebui lămurite printr-o cercetare calitativă ulterioară : or actualul context socio-economic limitează posibilitățile unui tânăr de dezvoltare a carierii conform aptitudinilor sale or modelul social este dominat de accent pragmatice, pentru absolvent primand posibilitatile de castig. Au existat și diferite răspunsuri în glumă, tineri care s-au arătat reticenți față de importanța studiilor superioare, considerând că acestea n-ar folosi decât ca “diplomă agățată pe perete” sau pentru “îmbunătățirea memoriei”, dar acestea au fost cazuri rare, păstrându-se sub limita unui procent, cei mai mulți tineri înțelegând că studiile înlesnesc accensiunea socio-economică și dacă și-o doresc trebuie să se conformeze cerințelor.

Ce facultate ați dori să urmați

FACULTATEA ALEASA	Percent
ASE	18,5%
Drept	8,7%
Nave, Mecanica si Politehnica	6,6%
Informatica si St. Calculatoarelor, Automatica	6,4%
Litere și limbi străine	6,1%
Medicină	4,4%
Științe Politice si Științe Sociale	4,9%
Armată și Poliție	4,8%
Socio-umane	5,3%
Turism, Geografie si Protectia Mediului	4,3%
Educatie Fizica si Sport	3,0%
Arta si Teatru	2,8%
Media	2,4%
Chimie alimentară	2,1%
management ,marketing	2,1%
Științe	1,2%
Arhitectura	1,1%
Facultatea de Constructii Civile	1,1%
Colegiul asistenți medicali	1%
Politehnica	1%
Fac de telecomunicatii	0,3%
teologie	0,3%
Altele	11,6%

Tab. 14

Se remarcă interesul deosebit al absolvenților pentru specializările economice, interes ce este în concordanță cu celelate preocupări evidențiate de prezentul studiu privind nivelul câștigurilor materiale.

Ce specializare ați dori să urmați

Specializarea	Procente	Specializarea	Procente
Nu stiu/nu raspund	36,5%	Asistenta medicala	1,2%
Limbi straine	3,6%	Științe politice, sociologie si asistenta sociala	1,4%
Politie	1,4%	Psihologie	2,5%
Geografie, geografia turismului	5,1%	Fizica, matematica, chimie, informatica	1,3%
Drept, științe juridice	4,7%	Marketing	2,4%
Arhitectura, design	3,2%	Finante-Banci	4,2%
Jurnalism	1,7%	Contabilitate	2,1%
Automatica, calculatoare, informatica, programare	5,5%	Teatru, muzica, actorie, scenografie	0,6%
Medicina generala	2,5%	Alte raspunsuri cu frecventa mica	15,2%

Tab. 15

În general, elevii s-au dovedit nehotărâți în ceea ce privește alegerea unei specializări, 35.6% au optat pentru varianta de răspuns: "nu știu", iar și mai mulți s-au dovedit dezinformați, nesciind cu exactitate denumirea specializării către care doresc să se îndrepte după absolvirea liceului

Informațiile privind facultatea la care ați dori să vă înscrieți le-ați cules:

Fig. 18

Orientarea catre facultatea aleasa rezulta in principal in urma informatiilor obtinute din brosurile universitatilor (25,8% menționând acest lucru) cat si a celor prin intermediul internetului (25,7%). Un aport mai mare in acest sens pare a-l avea prietenii (cu 15,4%) fata de profesori(doar 8,4%) si familie (in conditiile in care doar 0,4% au afirmat ca alegerea facultatii este determinata de aceasta).

PROFILUL/SPECIALIZAREA REPONDENTULUI	Percent	PROFILUL/SPECIALIZAREA REPONDENTULUI	Percent
Matematica-informatica	18,9%	Administratie	1,4%
Filologie	8,4%	Economic/tehnician in activitati economice	1,2%
Tehnic	8,1%	Finante contabilitate	1,1%
Electrotehnist/tehnician electronist	6,9%	Tehnician mecanic	1%
Tehnica in transporturi	4,6%	Tehnician in operatii economice si comerciale	0,8%
Protectia mediului, industria alimentara	5,4%	Tehnician mecatronist	0,7%
Tehnician instalatii electrice	5,3%	Motorist nave	0,6%
Științe ale naturii	5,1%	Tehnician in activitati comerciale	0,5%
Științe sociale	4,2%	Tehnician veterinar	0,4%
Tehnica de calcul	4,1%	Tehnician designer vestimentar	0,4%
Turism si alimentatie publica	3,3%	Sociologie	0,3%
Tehnician mecanic intretinere si reparatii	2,3%	Altele	0,3%
Electromecanic	2,3%	Finante-banci, contabilitate	0,3%
Automatizari	2%	Tehnician desenator constructii si instalatii	0,2%
Textile pielarie	1,9%	Electromecanic nave	0,2%
Învatator /educator	1,8%	Servicii	0,2%
Sportiv	1,7%	Filosofie	0,1%
Construcii/tehnician in lucrari publice si constructii	1,4%	nu știu	2,6%

Tab. 16

Concluzii

Dezbaterea declanșată în Marea Britanie privind o invazie a imigranților români dornici de muncă nu este confirmată, cel puțin în rândul acestei categorii sociale, doar 2,8% dintre repondenți indicând Marea Britanie sau unul din statele Commonwealth ca o posibilă destinație.

Studiul nostru a relevat un procent îngrijorător a absolvenților care vor să plece la muncă în străinătate imediat după terminarea liceului (11%) și a celor care doresc să plece definitiv din țară mai devreme sau mai târziu (tot 11%). Faptul că 11% dintre elevii de liceu au răspuns că intenționează să plece la muncă în străinătate arată că plecarea în afara țării reprezintă o soluție pentru cei care nu aleg o formă de învățământ superior după absolvire. Doar 3,2% dintre cei chestionați au răspuns că vor să se angajeze (în țară), lucru care arată căți dintre tineri își evaluează șansele de realizare în țară fără o diplomă de absolvire a unor studii superioare.

8,9% dintre cei chestionați au unul sau ambii părinți plecați, fapt care trimite la necesitatea unei cercetări atente a problemelor care pot apărea în cazul acestor tineri. Extrapolând, dacă procentul este același la nivelul tuturor anilor de studii, ba chiar și la vârste mult mai mici, atunci avem de-a face cu o situație ce ridică noi și grave probleme sociale.

Cel mai des invocat dintre motivele care ar determina plecarea în străinătate a fost **dorința unor câștiguri mai mari (43,6%)**. De asemenea, o mare parte din cei care doresc să se angajeze și să-și continue studiile au în vedere obținerea unor câștiguri mai mari, așa cum era de așteptat, fapt care situează “dorința unor câștiguri mai mari” ca principalul motiv în orientarea activității absolvenților de liceu. Trebuie să avem totodată în vedere faptul că lipsa unui loc de muncă în țară i-ar determina doar pe 11,5% dintre proaspeții absolvenți să părăsescă România. Deși la motivele care ar determina plecarea în străinătate doar 11,5% dintre repondenți au indicat « lipsa unui loc de muncă », preocuparea pentru găsirea unui loc de muncă după absolvirea unei forme de pregătire este prezentă, fiind indicată de 42,6% dintre repondenți ca motivul determinant în alegerea unei forme de pregătire universitară.

În proporție de 85% elevii urmăresc ca după absolvire să-și continue studiile (35% dintre aceștia vizând în paralel și ocuparea unui loc de muncă), fapt care indică importanța pe care o acordă, încă, tinerii studiilor superioare, chiar și în condițiile în care sunt nevoiți să lucreze pentru a se întreține totodată. Trebuie remarcat însă că și cei care intenționează să-și continue studiile iau în calcul plecarea la muncă în străinătate. 8,7% dintre repondenți vor mai întâi să-și termine studiile superioare și apoi să plece definitiv, aceștia intrând, în bună măsură, în ceea ce se numește “exodul creierelor”; totodată, aceștia, la care se adaugă cei care vor mai întâi să urmeze studiile superioare și apoi să plece pentru perioade determinate de timp, par să schițeze primele mutații în ceea ce privește nivelul de calificare a slujbelor ce vor fi ocupate de românii care muncesc în străinătate.

Cei care doresc să-și continue studiile și care ar pleca în străinătate în vederea pregătirii profesionale superioare reprezintă 7,7% dintre repondenți.

În general, în privința plecării, baza este pusă pe rude și pe cunoscute și nu pe instituțiile de stat sau pe agenții privați. Analizându-se modalitățile de plecare, 43,1% au opinat că prin intermediul rudelor ar fi cea mai sigură, rapidă și ieftină metoda de plecare, 56,4% prin intermediul prietenilor, cunoștințelor, rudelor, fapt care indică atât preferința pentru traseele informale cât și nivelul de informare în privința acestor trasee; doar 19,8% au indicat O.M.F.M.-ul.

Privind scopul unei eventuale plecări în străinătate se observa cel mai ridicat procent al celor ce au optat pentru ocuparea unui loc de muncă (71,6%), cu sau fără contract, doar 30% exprimându-și preferința pentru existența formelor legale de angajare chiar de la plecare.

Trebuie remarcat faptul că majoritatea celor chestionați cunosc persoane ce lucrează în străinătate (93%); în ceea ce privește gradul de apropiere al acestora se constată că 57,9% au fie părinți, fie rude plecate. Doar 26,4% au afirmat că ar cunoaște doar prieteni sau vecini ca fiind plecați în străinătate. În aceste condiții, **tendința către migrație a tinerilor poate fi creată chiar din cadrul familiei**. În plus, având în vedere faptul că traseele de plecare la muncă în străinătate se bazează în principal pe gradele de rudenie sau de prietenie existente între cei care deja

muncesc în străinătate și cei care doresc să plece putem constata potențialul de migrare (ca dorință și ca posibilități) existent la acest nivel, situație care considerăm că ne îndreptățește odată în plus să luăm în studiu existenței unei culturi a migrației a cărei caracteristici exacte ar trebui definite prin cercetări ulterioare. Dintre cei 11% din repondenții care intenționează să plece la muncă în străinătate imediat după absolvire doar 1,7% îl reprezintă cei care au unul sau ambii părinți plecați la muncă în străinătate. Putem astfel constata faptul că părinții plecați la muncă în străinătate sprijină, în majoritatea lor, copiii rămași în țară să-și continue studiile. Aceste cifre par să sugereze o modificare a mentalităților, cei care acceptă orice condiții de lucru în străinătate nedorind pentru copii lor aceeași situație.

Daca conform unui studiu efectuat în anul 2005 de către Organizația Internațională a Muncii se constată un procent de 53% persoane ce au lucrat cu forma legală de angajare, analiza răspunsurilor date la întrebarea privind modalitatea de lucru a cunostintelor relevă o diferență în plus de 11,9% a numărului celor angajați cu forme legale ceea ce ne trimite la ipoteza unei progresive rezolvări a situației celor care muncesc la negru. Trebuie să amintim aici că visul fiecărui român care pleacă în străinătate să muncească la negru este `să-și facă acte`, deci să muncească legal, date fiind riscurile (e drept, tot mai scăzute odată cu apropierea aderării României la Uniunea Europeană) expulzării.

Considerăm îngrijorător procentul celor ai căror familii au venitul până în 300 euro (62,3%), fapt care îi situează destul de aproape de pragul sărăciei ; din aceștia 24,3% vor să se angajeze și să lucreze în același timp. **32% din cei care declară un venit al familiei de peste 1000 euro au unul sau ambii părinți plecați la muncă în străinătate** (peste 30% au o rudă plecată în străinătate)

Putem constata că elevii proveniți din familii cu venituri mari care au medii peste 9 reprezintă doar 1,1% pentru venituri peste 1000 euro (5,3% dintre repondenți au familii cu acest nivel de venituri) și 2,7% pentru venituri între 501-1000 euro 8,9% dintre repondenți au familii cu acest nivel de venituri).

Se remarcă faptul că majoritatea celor cu medii peste 8 doresc să-și continue studiile în timp ce cei sub media 8 înclină în mare parte spre angajare și continuarea studiilor. Trebuie evidențiat și faptul că din cele 11,3% procente ce reprezintă repondenții care doresc să plece la muncă în străinătate 9,2% sunt reprezentate de cei cu media sub 8.

Analizând orientarea elevilor de clasa terminală de liceu se observa că în procent de 68,58% au ales facultatea pe care o vor urma iar 25,7% încă nu s-au hotărât. Se remarcă interesul deosebit al absolvenților pentru specializările economice, interes ce este în concordanță cu celelalte preocupări evidențiate de prezentul studiu privind nivelul câștigurilor materiale.

În ceea ce privește ipotezele inițiale ale studiului putem constata următoarele:

Alegerea profesiei se află în corelație pozitivă semnificativă cu posibilitatea ocupării unui loc de muncă după absolvire, câștigurile oferite de profesia respectivă și foarte puțini au afirmat ca motiv posibilitatea de a practica profesia respectivă în străinătate.

Modelul social existent influențează hotărârea absolventului de a pleca la muncă în străinătate imediat după terminarea liceului sau după absolvirea unei forme de învățământ superior luând naștere așa numita `cultură a migrației` care are propriile valori și coordonate a căror precizare o considerăm necesară prin intermediul unor studii predominant calitative. Agenții acestei *culturi a migrației* sunt atât persoanele care lucrează la muncă în străinătate întâlnite accidental de repondenți cât și, mai ales, părinții, rudele și prietenii. Putem astfel constata posibilitatea existenței unei presiuni de a migra chiar în interiorul familiei a cărei dimensiuni se impun a fi cercetate. Este vorba în același timp și de o modificare a familiei ca roluri, structură și valori.

Principala atracție în cazul tendinței de migrare o constituie nivelul crescut al câștigurilor ce ar putea fi realizate comparativ cu cele posibil a fi realizate în țară.

Colectivul de cercetare :

Coordonator : As. univ. drd. Viorel ROTILĂ

Studenti: Roxana POPA

Tudorel ENACHE

Valerica ȘTEFAN

Ștefania MILEA

Viorica BADEA

La aplicarea chestionarelor au participat toți studenții de la sociologie din anul școlar 2005-2006 și studenții de la filosofie anul II din același an școlar.