- 2 -

[image: image1.png]

Europees Economisch en Sociaal Comité
	SOC/373
Legale immigratie
en vergrijzing

Brussel, 15 september 2010

	ADVIES
van het Europees Economisch en Sociaal Comité
over
"De rol van legale immigratie in de context van de vergrijzing"
(verkennend advies)

Rapporteur: Luis Miguel Pariza Castaños

In een brief van 16 februari 2010 heeft Joëlle Milquet, vice-eerste minister en minister van Werk en Gelijke Kansen, belast met het Migratie- en asielbeleid, namens het toekomstige Belgische voorzitterschap en overeenkomstig artikel 304 van het VWEU het Europees Economisch en Sociaal Comité verzocht om een verkennend advies op te stellen over

"De rol van legale immigratie in de context van de vergrijzing".

De gespecialiseerde afdeling Werkgelegenheid, sociale zaken, burgerschap, die met de voorbereidende werkzaamheden was belast, heeft haar advies op 2 september 2010 goedgekeurd.

Het Comité heeft tijdens zijn op 15 en 16 september 2010 gehouden 465e zitting (vergadering van 15 september 2010) het volgende advies uitgebracht, dat met 115 stemmen vóór en 1 stem tegen, bij 2 onthoudingen, is goedgekeurd.

*

* *

1. Conclusies
1.1 Om de demografische uitdagingen aan te gaan is volgens het EESC een overkoepelende aanpak vereist, waarbij actie ondernomen wordt met betrekking tot verschillende aspecten van het economische, sociale en politieke leven. Legale immigratie maakt deel uit van het antwoord dat de Europese Unie wil bieden in de huidige demografische context.

1.2 De interne mobiliteit van burgers binnen Europa is beperkt; ze is minder hoog dan de immigratie uit derde landen. Het Comité is van mening dat hindernissen uit de weg geruimd moeten worden om de interne mobiliteit van Europese werknemers te bevorderen.

1.3 Het EESC steunt het Europa 2020-initiatief om de participatiegraad onder de bevolking van 20 tot 64 jaar op te trekken tot 75 %, door meer vrouwen en ouderen aan een baan te helpen en de integratie van immigranten op de arbeidsmarkt te verbeteren.

1.4 Het gemeenschappelijk immigratiebeleid moet strategisch opgezet zijn en een visie hebben op middellange en lange termijn. Daarbij moet het rekening houden met alle aspecten van de problematiek, zoals de demografische context, de evolutie van de arbeidsmarkt, integratie, culturele diversiteit, de grondrechten, het principe van gelijke behandeling, non-discriminatie en de samenwerking met de landen van herkomst.

1.5 Het is de bevoegdheid van elke lidstaat om te beslissen over de toelating van nieuwe immigranten. De Europese Unie kan een belangrijke toegevoegde waarde leveren via een gemeenschappelijk beleid en een vergaande harmonisering van de wetgeving.

1.6 Ondanks bestaande nationale verschillen dienen de EU en haar lidstaten een open wetgeving te krijgen waarmee arbeidsmigratie via legale en transparante weg mogelijk wordt, zowel voor hoogopgeleide als voor lagergeschoolde werknemers.

1.7 In het licht van de huidige demografische uitdaging is het EESC van mening dat de bestaande richtlijnen aangepast moeten worden en dat er nieuwe wetgevingsinstrumenten uitgewerkt moeten worden.

1.8 Met het Verdrag van Lissabon is het Handvest van de grondrechten in werking getreden, dat voor de EU een leidraad zal zijn om tot een evenwichtigere immigratiewetgeving en meer respect voor de mensenrechten te komen.

1.9 Toch nemen in Europa de onverdraagzaamheid, het racisme en de xenofobie jegens immigranten en minderheden toe. Politici en leidinggevende personen in de samenleving moeten zich, net als de media, verantwoordelijk opstellen en een duidelijk politiek en sociaal voorbeeld stellen teneinde dergelijke uitingen te voorkomen. Daarnaast moeten de instellingen van de Unie vastberadenheid aan de dag leggen en dienen maatschappelijke organisaties actief tegen dergelijke ideologieën en uitingen in te gaan.

1.10 De Europese immigratiewetgeving moet een gelijke behandeling garanderen, gebaseerd op het non-discriminatiebeginsel.

1.11 De samenwerking met de landen van herkomst zou zich niet mogen beperken tot de strijd tegen illegale immigratie, het terugkeerbeleid en de grenscontrole. De overeenkomsten die gesloten worden, dienen rekening te houden met de belangen van alle betrokken partijen, nl. van de immigranten (van wie de grondrechten gerespecteerd moeten worden), de landen van herkomst (opdat de emigratie er een positieve invloed op de economische en sociale ontwikkeling zou hebben) en de Europese gastlanden.

1.12 Het gemeenschappelijk immigratiebeleid dient ook gericht te zijn op integratie, wat een sociaal proces is van aanpassing in twee richtingen, tussen de immigranten en het gastland, dat ondersteund moet worden via goed beleid op Europees, nationaal, regionaal en lokaal niveau. Een gemeenschappelijke Europese benadering heeft een grote toegevoegde waarde omdat ze integratie koppelt aan de beginselen en waarden van het Verdrag, de gelijke behandeling en de non-discriminatie, het Handvest van de grondrechten en de Europa 2020-agenda.

1.13 Het EESC stelt de Europese Commissie voor een verkennend advies te vragen over de wenselijkheid van een Europees overlegplatform dat arbeidsmigratie regelt.

2. De bevolking van de Europese Unie
2.1 De Europese Unie telt iets minder dan 500 miljoen inwoners
. De laatste tien jaar is de evolutie positief geweest en is de bevolking aangegroeid met meer dan 18 miljoen inwoners
.

2.2 Toch vallen er grote nationale verschillen op. In verschillende landen is de bevolking gekrompen, met name in Hongarije, Polen, Bulgarije en Roemenië. In de andere lidstaten is de bevolking stabiel gebleven of gegroeid, vooral in Spanje, Frankrijk, Italië en het Verenigd Koninkrijk. In sommige lidstaten zijn ook belangrijke regionale verschillen waar te nemen.

2.3 Door natuurlijke bevolkingsgroei zijn er iets meer dan 3 miljoen EU-inwoners bijgekomen
. De landen met de grootste natuurlijke groei in absolute cijfers zijn Frankrijk, het Verenigd Koninkrijk, Spanje en Nederland, hoewel ook andere landen een positieve groei kennen. De grootste negatieve natuurlijke groei is terug te vinden in Duitsland, Bulgarije, Roemenië en Hongarije.

2.4 De Europese bevolking vergrijst. In de totale EU-bevolking is het aandeel van jongeren onder de 15 jaar teruggelopen van 17,7 % in 1998 tot 15,7 % in 2008.

2.5 Het aandeel van inwoners van 65 jaar en ouder is toegenomen van 15,3 % in 1998 naar 17 % in 2008. Dit aandeel is licht gedaald in Ierland en Luxemburg, terwijl het in Duitsland en Italië bijna 20 % bedraagt en in Griekenland hoger is dan 18,5 %.

2.6 De demografische druk
 in de EU is de laatste tien jaar min of meer onveranderd gebleven: hij bedroeg 49,2 % in 1998 en 48,6 % in 2008. Tijdens deze periode is hij gestegen in Denemarken, Duitsland, Griekenland, Italië en Nederland. Hij is stabiel gebleven in Frankrijk en Finland en afgenomen in de andere EU-lidstaten, in het bijzonder in de landen waar het aandeel van jongeren het meest geslonken is.

2.7 De synthetische vruchtbaarheidsindex
 bedroeg in 2006 1,53 kinderen per vrouw. Tussen 1999 en 2008 is dit cijfer gestegen in alle lidstaten van de EU. Toch ligt het in veel lidstaten nog onder de 1,5 kinderen per vrouw. Enkel in Frankrijk bedraagt het 2 kinderen per vrouw.

2.8 Onder de Europese bevolking neemt de levensverwachting bij de geboorte toe: het gemiddelde ligt boven de 82 jaar voor vrouwen en boven de 76 voor mannen.

2.9 De kindersterfte
 neemt in de meeste lidstaten af en is in de hele EU teruggelopen tot minder dan 5 sterfgevallen per 1000 levendgeborenen in 2006.

3. Migratie in de Europese Unie

3.1 Europa is de bestemming van een klein deel van de internationale migratiestromen. Personen met een migrantenachtergrond maken er sinds jaar en dag deel uit van de bevolking.

3.2 In het Verdrag, en dus ook in de adviezen van het EESC, heeft immigratie betrekking op burgers uit derde landen.

3.3 Immigratie is de belangrijkste oorzaak voor de toename van de EU-bevolking tussen 1999 en 2008. De nettomigratie is verantwoordelijk voor bijna 15 miljoen extra inwoners binnen de EU
. De nettomigratie is enkel negatief in Bulgarije, Letland, Litouwen, Polen en Roemenië. In verschillende lidstaten is ze licht positief, terwijl de grootste migratiesaldo's in Duitsland, Spanje, Frankrijk, Italië en het Verenigd Koninkrijk opgetekend worden. Tussen 1999 en 2008 kenden de meeste lidstaten een positief migratiesaldo, met uitzondering van Bulgarije (-215 600), Letland (-24 700), Litouwen (-88 100), Polen (-566 100) en Roemenië (-594 700).

3.4 De migratiestromen dragen bij tot de groei van de EU-bevolking. Immigratie is verantwoordelijk voor 80 % van de bevolkingstoename van de laatste tien jaar.

3.5 In enkele EU-lidstaten (Italië, Malta, Oostenrijk en Portugal) kwam het migratiesaldo overeen met meer dan 4 % van de gemiddelde bevolking in de betrokken periode, terwijl het 10 % overschreed in Cyprus (11,64 %), Spanje (12,62 %), Ierland (10,66 %) en Luxemburg (11,08 %). Aan het andere uiterste schommelde de bevolkingsafname door nettomigratie tussen 0,75 % (in Letland) en 2,62 % (in Roemenië).

3.6 In 2008 bedroeg het aantal buitenlanders (Europese burgers en onderdanen van derde landen) bijna 31 miljoen. Duitsland is het land met de grootste buitenlandse bevolking (meer dan 7 miljoen), gevolgd door Spanje (5,3), het Verenigd Koninkrijk (4), Frankrijk (3,7) en Italië (3,4). In al deze landen is de buitenlandse bevolking in 2009 toegenomen, behalve in Duitsland. In Griekenland en België zijn er bijna een miljoen buitenlanders, terwijl er in Ierland, Nederland, Oostenrijk en Zweden meer dan een half miljoen zijn.

3.7 Tijdens het vierde kwartaal van 2009
 verbleven bijna 11 miljoen Europese onderdanen in een andere lidstaat. 2,5 miljoen onder hen leefden in Duitsland, 1,8 miljoen in het Verenigd Koninkrijk, 1,6 in Spanje, 1,2 in Frankrijk en 1,1 in Italië. In mindere mate waren er ook EU-inwijkelingen in België (642 900), Ierland (350 500), Luxemburg (191 000), Oostenrijk (322 200), Nederland (272 100), Griekenland (142 500) en Zweden (185 700).

3.8 Sinds het vierde kwartaal van 2005 is het aantal ingeweken EU-onderdanen uit een andere lidstaat toegenomen met 2,7 miljoen. Bij deze interne migratie zijn Italië, het Verenigd Koninkrijk en Spanje de meest populaire bestemmingen: samen zijn ze goed voor 1,7 miljoen ingeweken Europeanen.

3.9 In 2009 is de aangroei van het aantal buitenlanders gedaald tot minder dan een miljoen, wat vergelijkbaar is met het niveau in 2006.

4. De toekomst van de EU-bevolking
4.1 Volgens demografische projecties van Eurostat zal de EU-bevolking in 2018 tussen 495 en 511 miljoen inwoners bedragen, waarbij de gebruikte marge samenhangt met de aan- of afwezigheid van migratie in de komende jaren.

4.2 Als men de immigratie van onderdanen uit derde landen meerekent, hebben de demografische scenario's het over een EU-bevolking van 514 miljoen in 2020 en van 520 miljoen in 2030. Deze voorspellingen gaan ervan uit dat er elk jaar een nettomigratie van iets minder dan 1,5 miljoen mensen zal plaatsvinden.

4.3 In totaal bedraagt de voorziene bevolkingsgroei in 2020, migratie inbegrepen, 14 miljoen mensen. De bevolking zou met 5,3 miljoen groeien in Spanje, met 4 miljoen in het Verenigd Koninkrijk, met 1,4 miljoen in Italië, met 1,3 miljoen in Frankrijk, bijna 1 miljoen in Ierland, met ongeveer 500 000 in Zweden en België en met bijna 500 000 in Portugal. Aan het andere uiteinde zou er een bevolkingsafname zijn van meer dan 660 000 personen in Roemenië, van 530 000 in Duitsland en 419 000 in Bulgarije, terwijl er meer dan 100 000 minder zouden zijn in Polen, Hongarije, Litouwen en Letland.

4.4 Ten opzichte van 2008 zou de EU-bevolking in 2020 845 000 meer inwoners tussen 0 en 14 jaar tellen, 2,8 miljoen minder tussen 15 en 64 jaar, alsook 18,1 miljoen meer in de leeftijdscategorie van personen van 65 jaar en ouder. Bovendien zou de bevolkingsgroep tussen 20 en 59 jaar afnemen met 4,7 miljoen. De voorspelde groei van de EU-bevolking is dus vooral toe te schrijven aan de inwoners van 65 jaar en ouder: hun aandeel in de bevolking bedraagt 20 %, wat duidt op toegenomen vergrijzing.

5. De arbeidsmarkt in de Europese Unie
5.1 De demografische variabele op de arbeidsmarkt dient in samenhang beschouwd te worden met andere economische, sociale en politieke variabelen, die het bereik van dit advies overstijgen.

5.2 Tussen 1998 en 2008 is de potentiële beroepsbevolking met 12,1 miljoen mensen toegenomen en is de leeftijdsgroep tussen 20 en 59 jaar met iets minder dan 12 miljoen mensen gegroeid.

5.3 In 2009 waren er in de EU ongeveer 218 miljoen mensen aan het werk, 3,8 miljoen minder dan het jaar ervoor. Meer dan 24 miljoen onder hen (11 %) hadden een tijdelijke betrekking. De gemiddelde leeftijd bij het einde van de loopbaan lag op 61,4 jaar.

5.4 Tijdens het laatste kwartaal van 2009 werkten 5,8 miljoen EU-burgers in een andere lidstaat. 1,4 miljoen onder hen werkten in Duitsland, 1,1 miljoen in het Verenigd Koninkrijk, 820 000 in Spanje, 650 000 in Italië, 540 000 in Frankrijk, 280 000 in België, 190 000 in Ierland, 180 000 in Oostenrijk, 150 000 in Nederland en 125 000 in Zweden.

5.5 Tussen 1998 en 2008 is de arbeidsparticipatie in de EU-15 gestegen in alle leeftijdsgroepen. Deze stijging schommelt echter tussen 1 procentpunt (15- tot 19-jarigen) en 10 procentpunt (60- tot 64-jarigen). De arbeidsparticipatie bij mannen is nagenoeg constant gebleven behalve in de leeftijdsgroep tussen 50 en 70 jaar, waarbij de hoogste stijging een toename is met 10 procentpunt in de leeftijdsgroep tussen 60 en 65 jaar. De arbeidsparticipatie bij vrouwen is in alle leeftijdscategorieën gestegen, vooral in de groep vrouwen tussen 30 en 65 jaar, met maxima van meer dan 10 procentpunt in de groep tussen 50 en 65 jaar.

5.6 De laatste jaren is de deelname van vrouwen aan de arbeidsmarkt aanzienlijk gegroeid, maar de participatiegraad bij vrouwen ligt nog altijd lager dan bij mannen.

5.7 De potentiële beroepsbevolking zal in 2020 uit 361 miljoen personen bestaan, waarvan er ongeveer 238 miljoen daadwerkelijk een baan zouden hebben
 en er 123 miljoen werkloos zouden zijn. Dit komt overeen met een participatiegraad van 74,2 % voor de leeftijdsgroep van 20 tot 64 jaar, wat iets minder is dan in 2008 en te wijten valt aan de veranderingen in demografische structuur.

5.8 Rekening houdend met de werkeloosheidsgraad
 zou de tewerkgestelde bevolking in 2020 221,5 miljoen personen kunnen omvatten, wat een tewerkstellingspercentage zou betekenen van 69,3 % voor de leeftijdsgroep van 20 tot 64 jaar.

5.9 De Europa 2020-strategie
 wil de participatiegraad in de bevolkingsgroep van 20 tot 64 jaar echter optrekken tot 75 %, door meer vrouwen en ouderen aan een baan te helpen en de integratie van immigranten op de arbeidsmarkt te verbeteren.

5.10 Als men voor de leeftijdsgroep van 20 tot 64 jaar tot een participatiegraad van 75 % kan komen, zouden meer dan 17,5 miljoen bijkomende mensen een baan hebben. Zelfs dan zouden er in deze leeftijdsgroep echter meer dan 76 miljoen mensen zonder werk overblijven, hoewel dit cijfer ook de zieken en gehandicapten omvat die niet in staat zijn om te werken.

5.11 Tussen de EU-lidstaten bestaan er belangrijke verschillen qua participatiegraad: voor 2009 schommelen de cijfers tussen minder dan 60 % (Malta) en ongeveer 80 % (Nederland), waarbij de doelstelling van 75 % al door verschillende lidstaten wordt gehaald. Daarom zouden interne migratiestromen in de EU kunnen ontstaan bij een stijging van de participatiegraad in landen met een lage participatie (lager dan het EU-gemiddelde, wat voor de meerderheid van de lidstaten geldt) of met een participatie tussen het EU-gemiddelde en 75 %.

5.12 Een van de factoren die de participatiegraad kan opdrijven is een hoger opleidingsniveau van de bevolking. In 2008 was de participatiegraad 84 % onder universitair geschoolden tussen 15 en 64 jaar, tegenover 71 % onder personen die een middelbare opleiding hebben genoten en 48 % onder lager geschoolden. Bovendien is de participatiegraad van universitairen duidelijk hoger dan de gemiddelde 66 %. Een hoger opleidingsniveau kan bovendien een factor zijn die de productiviteit opdrijft en ertoe bijdraagt dat tegemoetgekomen wordt aan de stijgende vraag naar hooggeschoolde arbeidskrachten.

5.13 In de huidige economische crisis zijn de arbeidsmarkten niet in staat om de volledige beroepsbevolking (autochtonen en immigranten) werk te verschaffen en ligt de werkloosheidsgraad rond de 10 %. In februari 2010 hadden in de EU 23,01 miljoen mannen en vrouwen in de werkende leeftijd geen werk, 3,1 miljoen meer dan in februari 2009.

5.14 De vergrijzing gaat steeds sneller. Als de babyboomgeneratie van de jaren '60 met pensioen gaat, zal de beroepsbevolking in de EU afnemen en zal het aantal personen ouder dan 60 twee keer zo snel stijgen als in de periode voor 2007, namelijk met twee miljoen per jaar in plaats van met één miljoen.

5.15 Volgens de Europese Commissie
 zal het tekort aan arbeidskrachten vanaf 2020 nog groter zijn, zodat het moeilijk wordt om het niveau van economische activiteit en werkgelegenheid in Europa te behouden. Deze situatie kan verschillende decennia aanhouden.

5.16 Bepaalde lidstaten maken het nu gemakkelijker voor ouderen om actief te blijven op de arbeidsmarkt, door de werkelijke pensioenleeftijd dichter bij de wettelijke pensioenleeftijd te brengen. Er worden zelfs wetswijzigingen doorgevoerd om de pensioenleeftijd op te trekken tot boven de 65 jaar, zoals aangegeven in het Groenboek van de Commissie
.

6. De rol van immigratie in de huidige demografische context

6.1 Volgens het EESC is een overkoepelende aanpak vereist om de demografische uitdagingen aan te gaan, door actie te ondernemen op verschillende terreinen van het economische, sociale en politieke leven. De EU moet onder andere beleidsmaatregelen nemen op de volgende gebieden: werkgelegenheid en beroepsopleiding, de goede werking van de arbeidsmarkt, pensioenstelsels, arbeidsbemiddeling, een actief gezinsbeleid, enz.

6.2 In dit verband maakt het immigratiebeleid integraal deel uit van de beleidsmaatregelen die de EU dient te nemen.
6.3 Het EESC vestigt de aandacht op de conclusies die de groep van wijzen onder leiding van Felipe González geformuleerd heeft in het document Europa 2030
, waarin onder andere gesteld wordt dat "de demografische uitdaging waarmee de Europese Unie geconfronteerd wordt, alleen [kan] worden aangepakt met twee soorten complementaire maatregelen: de arbeidsmarktparticipatie opvoeren; en werk maken van een evenwichtig, billijk en proactief immigratiebeleid. […] migrantenarbeid [zal] een deel zijn van de oplossing voor de toekomstige tekorten aan arbeidskrachten en vaardigheden in Europa, en de EU zal een proactieve aanpak van immigratie moeten ontwikkelen."

6.4 Het EESC heeft talrijke adviezen goedgekeurd om de EU een gemeenschappelijk immigratiebeleid te laten voeren, dat nieuwe burgers in staat stelt om via legale en transparante procedures naar Europa te komen.

6.5 Europa is de bestemming van een deel van de internationale migratiestromen: de betrekkelijke economische welvaart en politieke stabiliteit worden door bepaalde immigranten als een stimulans beschouwd om er nieuwe kansen te zoeken.

6.6 De EU dient er rekening mee te houden dat veel immigranten een grote ondernemingszin hebben, dat ze in Europa bedrijven oprichten en bijdragen tot het scheppen van nieuwe banen.

6.7 De interne mobiliteit van werknemers binnen de EU is kleiner dan de immigratie. De laatste jaren hebben vooral Poolse en Roemeense burgers gebruik gemaakt van het vrij verkeer binnen de EU. Het EESC is van mening dat de EU de mobiliteit van Europese werknemers moet aanmoedigen en vergemakkelijken (om die reden dient het EURES-netwerk versterkt te worden) en ook diploma's en beroepskwalificaties moet erkennen.

7. Het gemeenschappelijk immigratiebeleid

7.1 Het gemeenschappelijk immigratiebeleid komt heel moeizaam tot stand. Er is een betere samenwerking in de strijd tegen de illegale immigratie en de mensenhandel, er zijn een aantal akkoorden gesloten met derde landen en er is een Europese benadering ontwikkeld inzake integratie. Daarentegen is er weinig vooruitgang geboekt op het vlak van de wetgeving inzake de toelating van nieuwe economische immigranten, van de voorwaarden voor binnenkomst en van de immigrantenrechten.

7.2 In de uitwerking van het gemeenschappelijk immigratiebeleid is het belangrijk er rekening mee te houden dat elke lidstaat eigen kenmerken heeft (arbeidsmarkten, rechtssystemen, historische banden met derde landen, enz.).

7.3 De gemeenschappelijke wetgeving inzake de toelating van immigranten wordt ontwikkeld via verscheidene richtlijnen, die de verschillende beroepsgroepen onder de immigranten betreffen.

7.4 De Europese bedrijven zouden graag de internationale aanwerving van hooggekwalificeerde immigranten verbeteren. Hiertoe heeft de EU de Richtlijn inzake de blauwe kaart
 aangenomen, die het EESC met enkele voorstellen tot wijziging onderschreven heeft.

7.5 Voor andere soorten werk bestaat er echter nog geen gemeenschappelijke wetgeving, zelfs al zullen er in de toekomst veel arbeidsmigranten naar de EU komen om werk van een gemiddeld of laag niveau te verrichten.

7.6 In haar bijdrage tot het programma van Stockholm heeft de Commissie voorgesteld een Europees platform rond arbeidsmigratiebeleid op te richten, waaraan de sociale partners kunnen deelnemen. Dit voorstel werd echter afgewezen door de Raad. Het EESC verzoekt de Commissie het Comité te raadplegen over het nut van dit platform.
8. Wetgeving

8.1 Al twee jaar wordt in de EU gediscussieerd over het voorstel van de Commissie voor een Kaderrichtlijn
 inzake de rechten van immigranten, die ook één enkele aanvraagprocedure inhoudt. Voor het EESC is het van fundamenteel belang dat deze richtlijn tijdens het Belgische voorzitterschap goedgekeurd wordt.

8.2 Op 13 juli heeft de Commissie twee nieuwe wetgevingsvoorstellen goedgekeurd: één inzake arbeidsimmigranten in de seizoenarbeid
 en één inzake de arbeidsimmigranten die tijdelijk naar een andere lidstaat overgeplaatst worden
. Het EESC zal de aanpak van deze voorstellen bestuderen en dienovereenkomstig adviezen uitwerken.

8.3 Aangezien in Richtlijn 2003/86 inzake het recht op gezinshereniging wordt uitgegaan van minimumnormen, kan het zijn dat in de wetgeving van sommige lidstaten het recht op gezinshereniging niet volledig wordt gewaarborgd. De richtlijn in kwestie dient aangepast te worden zodat immigranten na één jaar legaal verblijf gezinshereniging kunnen aanvragen en zo hun recht om in gezinsverband te leven kunnen uitoefenen. Het Comité is ook van mening dat echtgenoten/partners en meerderjarige kinderen in de context van gezinshereniging een arbeidsvergunning moeten kunnen krijgen. De Commissie zal hierover in oktober een groenboek uitbrengen.

8.4 Al verschillende jaren is de Studentenrichtlijn
 van kracht. Het Comité is van mening dat het voor studenten mogelijk moet zijn om bij het verstrijken van hun verblijfsvergunning via een versnelde procedure een werkvergunning aan te vragen, waarbij hun verblijfsvergunning wordt verlengd. De Commissie zal in 2011 een verslag opstellen over de toepassing hiervan.

8.5 Ook de Onderzoekersrichtlijn
 is momenteel van kracht. Het Comité is van mening dat er eveneens een versnelde procedure moet komen om onderzoekers na het beëindigen van hun onderzoeksproject de kans te geven een blauwe kaart te krijgen en een beroepsactiviteit uit te oefenen. De Commissie zal in 2012 een verslag opstellen over de toepassing hiervan.

8.6 Er moet een oplossing gevonden worden voor een van de belangrijkste problemen waarmee veel immigranten en Europese bedrijven worden geconfronteerd, nl. de erkenning van diploma's en beroepskwalificaties.

8.7 Om ervoor te zorgen dat de immigratie voor het grootste deel op een legale en transparante wijze verloopt, moet de wetgeving inzake de toelating van immigranten volgens het Comité ook rekening houden met professionele activiteiten die in micro-ondernemingen en in familieverband plaatsvinden. Daarom heeft het EESC ook in een eerder advies
 voorgesteld om via een tijdelijke inreis- en verblijfsvergunning immigranten gedurende zes maanden de kans te geven werk te zoeken.

8.8 Op basis van het Handvest van de grondrechten moet de EU ervoor zorgen dat de mensenrechten zonder uitzondering van persoon beschermd worden binnen het rechtskader van de EU en de lidstaten.

8.9 Mensenrechten zijn universeel, onherroepelijk en beschermen alle mensen, ongeacht hun omstandigheden of rechtsstatus. Daarom heeft het EESC een initiatiefadvies
 uitgebracht waarin erop wordt aangedrongen dat de EU de mensenrechten naar behoren respecteert in haar beleidsmaatregelen en wetgeving op het gebied van immigratie en grensbeheer.

8.10 De Europese immigratiewetgeving moet gelijke behandeling garanderen, op basis van het nondiscriminatiebeginsel (artikel 21 van het Handvest), en ervoor zorgen dat artikel 15.3 van het Handvest gerespecteerd wordt, dat stelt: "Onderdanen van derde landen die op het grondgebied van de lidstaten mogen werken, hebben recht op arbeidsvoorwaarden die gelijkwaardig zijn aan die elke de burgers van de Unie genieten".

8.11 Bij gelijke behandeling op het werk gaat het om arbeids- en salarisvoorwaarden, ontslagregelingen, gezondheid en veiligheid op het werk en organisatie- en stakingsrechten. Bovendien behelst gelijke behandeling ook andere sociale grondrechten, zoals medische bijstand, pensioenrechten, bescherming tegen werkloosheid, en beroepsopleiding.

8.12 Het EESC stelt met bezorgdheid vast dat het racisme, de vreemdelingenhaat en de onverdraagzaamheid in Europa toenemen. Het is ingenomen met de werkzaamheden van het Bureau van de Europese Unie voor de grondrechten.

8.13 Het EESC is het ermee eens dat een gedeelte van de immigranten slechts tijdelijk in de EU verblijft – waarbij het soms komt tot circulaire migratie – maar uit ervaring blijkt dat de meeste immigranten langere tijd of permanent blijven. Daarom dienen het EU-beleid en de EU-wetgeving altijd borg te staan voor de eerbiediging van de mensenrechten, voor een afdoende juridische status voor immigranten, en voor integratie en gezinshereniging.

8.14 Met de landen van herkomst kunnen de EU en de lidstaten akkoorden sluiten over vormen van circulaire migratie die de immigratie via transparante procedures vereenvoudigen. Het EESC steunt in dit verband de mobiliteitspartnerschappen die met een aantal landen van herkomst gesloten zijn. Het Comité dringt er echter op aan dat de gesloten akkoorden evenwichtig zijn, zodat alle betrokken partijen – de immigranten, de landen van herkomst en de lidstaten van de EU – er baat bij hebben.

8.15 Een regeling inzake circulaire migratie heeft alleen kans van slagen als de EU-regelgeving voorziet in de mogelijkheid om flexibele verblijfsvergunningen voor korte periodes af te geven, in combinatie met terugkeerregelingen en garanties voor nieuwe arbeidscontracten in de daaropvolgende jaren. In een dergelijk geval zullen veel immigranten gebruik maken van de wettelijke migratiekanalen en niet illegaal in Europa blijven wanneer hun verblijfsvergunning verstreken is.

8.16 Het EESC stelt voor op regelmatige basis tijdelijke verblijfsvergunningen voor drie tot negen maanden af te geven, die gedurende drie, vier en vijf jaar verlengd kunnen worden. Deze werkwijze vereist voldoende financiële en logistieke middelen, net als samenwerking tussen werkgevers, landen van herkomst, gastlanden en vakbonden.

8.17 Het Comité wil erop wijzen dat circulaire migratie sociale verankering en integratie bemoeilijkt en werknemers niet stimuleert om duurzame banden met bedrijven aan te gaan, noch om actief te zijn in het vakbondswezen. Circulaire migratie staat ook beroepsopleiding in de weg.

8.18 In de toelatingsprocedures kan men ook in mogelijkheden voorzien om tijdelijke immigranten de kans te geven zich in de EU bij te scholen en hun beroepskwalificaties te laten erkennen, zodat zij na terugkeer in hun thuisland meer kans hebben om werk te vinden.

8.19 De immigranten met een permanente verblijfsstatus zoals bepaald in de Richtlijn inzake langdurig ingezeten onderdanen
 verliezen dat statuut als ze zich langer dan 12 maanden buiten hun gastland bevinden.

8.20 Om circulaire migratie, ondernemingszin en initiatieven rond werkgelegenheidsschepping in de landen van herkomst aan te moedigen moet de Europese immigratiewetgeving immigranten toelaten om gedurende langere tijd (minstens drie jaar) hun recht op een permanente verblijfsstatus te behouden. Ze zouden dus hun verblijfs- en werkvergunning in Europa niet mogen verliezen als ze voor enige tijd naar hun thuisland terugkeren.

8.21 Het is noodzakelijk dat de in de EU opgebouwde pensioenrechten overgedragen kunnen worden naar het land van herkomst. Daarom zullen de EU-lidstaten en de herkomstlanden werk moeten maken van het sluiten van wederkerigheidsovereenkomsten en het ratificeren van Conventie 157 van de IAO.

8.22 Het Comité dringt erop aan dat de EU-lidstaten Conventies 97 en 143 van de IAO met betrekking tot migrerende werknemers ratificeren. Daarnaast dienen de lidstaten zich aan te sluiten bij de Internationale Conventie inzake de bescherming van de rechten van alle arbeidsmigranten en hun gezinsleden
, zoals het EESC al in een eerder initiatiefadvies
 voorgesteld heeft.

9. Samenwerking met de landen van herkomst

9.1 Het EESC heeft voorgesteld dat de EU in het kader van haar externe beleid aandringt op een internationaal regelgevingskader inzake migratie
.

9.2 De EU is momenteel partij bij verschillende nabuurschaps- en associatie-instrumenten. In deze akkoorden dient volgens het EESC het deel over migratie en mobiliteit verbeterd te worden. Van prioritair belang is de tenuitvoerlegging van de mobiliteitsakkoorden tussen de EU en de rondomliggende landen waarmee al economische en politieke samenwerkingsverbanden bestaan.

9.3 Het Comité heeft twee adviezen
 uitgebracht waarin het ervoor pleit dat de immigratie in Europa bijdraagt tot de economische en sociale ontwikkeling van de landen van herkomst.

9.4 Opleiding in het land van herkomst kan een nuttige bijdrage leveren tot het immigratiebeleid en ervoor zorgen dat de noden van de Europese bedrijven in acht genomen worden.

9.5 Het EESC stelt voor akkoorden te sluiten tussen de EU en de landen van herkomst om de erkenning van opleidingen en beroepskwalificaties uit het thuisland te vereenvoudigen.

9.6 Er dient nagedacht te worden over een scenario waarbij de EU en de lidstaten opleidingsprogramma's in de landen van herkomst financieren en zo bijdragen tot de ontwikkeling van kwalitatieve opleidingsstructuren. De diploma's die na dergelijke opleidingen behaald worden, dienen als Europese diploma's erkend te worden. Bij deze opleidingen hoort een versnelde procedure om een werk- en verblijfsvergunning te krijgen.

10. Integratiemaatregelen

10.1 Integratie is een van de doelstellingen in de Europa 2020-strategie. Integratie is een maatschappelijk proces van wederzijdse aanpassing in twee richtingen, dat zich voltrekt in de complexe sociale betrekkingen tussen individuen en groepen. Integratieprocessen krijgen langzaam vorm in samenlevingsstructuren zoals het gezin, de school, de wijk en het dorp, de werkvloer, de vakbond, de religieuze instelling, de culturele vereniging en de sportclub.

10.2 Samenwerking tussen de Europese Commissie en het EESC heeft geleid tot de oprichting van het Europees Integratieforum, waardoor het maatschappelijk middenveld en de migrantenorganisaties de kans krijgen om deel te nemen aan het integratiebeleid van de EU.

10.3 Het EESC heeft verschillende adviezen uitgebracht om het integratiebeleid te steunen en heeft een vaste studiegroep opgericht om integratie te bevorderen en de banden met de maatschappelijke organisaties en met het Integratieforum aan te halen.

10.4 Het EESC heeft een nieuw initiatiefadvies goedgekeurd, met als titel Integratie en de sociale agenda
, opdat er in de Europa 2020-strategie – de nieuwe sociale agenda voor Europa – meer aandacht besteed zou worden aan de integratiedoelstelling, met name aan kwesties als de maatschappelijke gevolgen van immigratie, de werksituatie van immigranten, maatschappelijke integratie, de gelijkheid van mannen en vrouwen, armoede, onderwijs en opleiding, gezondheid, sociale bescherming en de strijd tegen discriminatie.

10.5 Het Spaanse voorzitterschap heeft het Comité ook verzocht een verkennend advies op te stellen over De integratie van arbeidsmigranten. In dat advies
 wordt nagegaan hoe integratie beïnvloed wordt door werk, gelijke arbeidsomstandigheden, gelijke kansen en gelijke behandeling. Bovendien bevat het advies aanbevelingen voor de Europese en nationale overheden, net als voor de sociale partners.

10.6 Op de ministeriële conferentie in Zaragoza op 15 en 16 april 2010 werd aan de Commissie gevraagd een nieuwe integratieagenda op te stellen. Het EESC draagt daartoe bij via een informatief rapport met als titel Nieuwe uitdagingen op het gebied van integratie
, waarin erop wordt aangedrongen dat de nieuwe agenda ook de maatschappelijke en politieke participatie van burgers met een migrantenachtergrond versterkt.

10.7 Gaat men uit van tweerichtingsverkeer, dan moeten de regeringen werk maken van transparante procedures en ervoor ijveren dat er in de nationale wetgeving bepalingen worden opgenomen die het gemakkelijker maken om het burgerschap te verlenen aan immigranten die daarom vragen.

10.8 In een initiatiefadvies
 voor de Conventie die belast was met het opstellen van het grondwettelijk verdrag, stelt het EESC zich op het standpunt dat onderdanen van derde landen die de status van langdurig ingezetene van een EU-lidstaat bezitten, het Europees burgerschap moeten krijgen.

10.9 Naast de demografische uitdaging hebben de EU en de lidstaten een andere grote politieke en sociale uitdaging aan te gaan: nieuwe burgers integreren op een manier die hen gelijke rechten en plichten geeft. De uit het nationale en Europese burgerschap voortvloeiende rechten moeten daarom ook gelden voor mensen met een migrantenachtergrond, die Europa's rijke etnische, religieuze en culturele verscheidenheid uitmaken.

11. De illegale immigranten
11.1 Het EESC wil er ook aan herinneren dat de EU vele honderdduizenden mensen telt die zich administratief in een illegale situatie bevinden, een baan hebben in het zwart of in de informele economie, "onzichtbaar" zijn voor de officiële samenleving en geen aanspraak kunnen maken op de grondrechten.

11.2 In het document Europa 2030 wijst de groep van wijzen erop dat het nodig is "de rechten van deze illegale immigranten in de gehele EU" te harmoniseren. Het EESC staat hierachter.
11.3 Zoals het EESC in eerdere adviezen
 voorgesteld heeft, moet het voor illegale migranten eenvoudiger worden om hun persoonlijke situatie te regulariseren, waarbij wordt gekeken in hoeverre ze al in de maatschappij en op de arbeidsmarkt zijn ingeburgerd. Dit zou moeten gebeuren op basis van de verbintenis die de Raad van de Europese Unie is aangegaan in het Europees Pact inzake immigratie en asiel
.

Brussel, 15 september 2010

	De voorzitter
van het
Europees Economisch en Sociaal Comité

Mario SEPI
	

*

* *

N.B.: Bijlage op de volgende bladzijden.

[image: image2.emf]Population increase 1999-2009 by country (%)

-10,0 -5,0 0,0 5,0 10,0 15,0 20,0

EU (27)

Belgium

Bulgaria

Czech Republic

Denmark

Germany

Estonia

Ireland

Greece

Spain

France

Italy

Cyprus

Latvia

Lithuania

Luxembourg

Hungary

Malta

Netherlands

Austria

Poland

Portugal

Romania

Slovenia

Slovakia

Finland

Sweden

United Kingdom

[image: image3.emf]Natural population increase 1999-2009 by country (%)

-8,00 -6,00 -4,00 -2,00 0,00 2,00 4,00 6,00 8,00

EU (27)

Belgium

Bulgaria

Czech Republic

Denmark

Germany

Estonia

Ireland

Greece

Spain

France

Italy

Cyprus

Latvia

Lithuania

Luxembourg

Hungary

Malta

Netherlands

Austria

Poland

Portugal

Romania

Slovenia

Slovakia

Finland

Sweden

United Kingdom

[image: image4.emf]Total fertility rate 2005 by country

0,00 0,25 0,50 0,75 1,00 1,25 1,50 1,75 2,00

EU (27)

Belgium

Bulgaria

Czech Republic

Denmark

Germany

Estonia

Ireland

Greece

Spain

France

Italy

Cyprus

Latvia

Lithuania

Luxembourg

Hungary

Malta

Netherlands

Austria

Poland

Portugal

Romania

Slovenia

Slovakia

Finland

Sweden

United Kingdom

[image: image5.emf]Female life expectancy 2007 by country

72,00 73,00 74,00 75,00 76,00 77,00 78,00 79,00 80,00 81,00 82,00 83,00 84,00 85,00 86,00

EU (27)

Belgium

Bulgaria

Czech Republic

Denmark

Germany

Estonia

Ireland

Greece

Spain

France

Italy

Cyprus

Latvia

Lithuania

Luxembourg

Hungary

Malta

Netherlands

Austria

Poland

Portugal

Romania

Slovenia

Slovakia

Finland

Sweden

United Kingdom

[image: image6.emf]Male life expectancy 2007 by country

64,0065,0066,0067,0068,0069,0070,0071,0072,0073,0074,0075,0076,0077,0078,0079,0080,00

EU (27)

Belgium

Bulgaria

Czech Republic

Denmark

Germany

Estonia

Ireland

Greece

Spain

France

Italy

Cyprus

Latvia

Lithuania

Luxembourg

Hungary

Malta

Netherlands

Austria

Poland

Portugal

Romania

Slovenia

Slovakia

Finland

Sweden

United Kingdom

[image: image7.emf]Infant mortality rates 2006 by country (‰)

0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 8,0 9,0 10,0 11,0 12,0 13,0 14,0

EU (27)

Belgium

Bulgaria

Czech Republic

Denmark

Germany

Estonia

Ireland

Greece

Spain

France

Italy

Cyprus

Latvia

Lithuania

Luxembourg

Hungary

Malta

Netherlands

Austria

Poland

Portugal

Romania

Slovenia

Slovakia

Finland

Sweden

United Kingdom

[image: image8.emf]Population aged 0-14 years 2008 by country (%)

0,0 2,5 5,0 7,5 10,0 12,5 15,0 17,5 20,0 22,5

EU (27)

Belgium

Bulgaria

Czech Republic

Denmark

Germany

Estonia

Ireland

Greece

Spain

France

Italy

Cyprus

Latvia

Lithuania

Luxembourg

Hungary

Malta

Netherlands

Austria

Poland

Portugal

Romania

Slovenia

Slovakia

Finland

Sweden

United Kingdom

[image: image9.emf]Population aged 65 & over 2008 by country (%)

0,0 2,5 5,0 7,5 10,0 12,5 15,0 17,5 20,0

EU (27)

Belgium

Bulgaria

Czech Republic

Denmark

Germany

Estonia

Ireland

Greece

Spain

France

Italy

Cyprus

Latvia

Lithuania

Luxembourg

Hungary

Malta

Netherlands

Austria

Poland

Portugal

Romania

Slovenia

Slovakia

Finland

Sweden

United Kingdom

[image: image10.emf]Net migration increase 1999-2009 by country (%)

-3,0 -2,0 -1,0 0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 8,0 9,0 10,0 11,0 12,0 13,0

EU (27)

Belgium

Bulgaria

Czech Republic

Denmark

Germany

Estonia

Ireland

Greece

Spain

France

Italy

Cyprus

Latvia

Lithuania

Luxembourg

Hungary

Malta

Netherlands

Austria

Poland

Portugal

Romania

Slovenia

Slovakia

Finland

Sweden

United Kingdom

	Population by sex and age on 1st January
	
	
	

	
	
	2020
	
	
	2030
	

	...
	Total
	Males
	Females
	Total
	Males
	Females

	0-14
	78898118
	40550018
	38348100
	75533359
	38859382
	36673977

	15-64
	331887286
	166680046
	165207240
	321943607
	162277173
	159666434

	20-59
	273002109
	137495703
	135506406
	259403882
	131002887
	128400995

	65 over
	103052228
	44493154
	58559074
	122465113
	53894014
	68571099

	Total
	513837632
	251723218
	262114414
	519942079
	255030569
	264911510

	
	
	
	
	
	
	

	
	Increase 2008-20
	Increase 2020-30

	0-14
	847.060
	527.887
	319.173
	-3.364.759
	-1.690.636
	-1.674.123

	15-64
	-2.801.847
	-881.495
	-1.920.352
	-9.943.679
	-4.402.873
	-5.540.806

	20-59
	-4.696.423
	-1.707.773
	-2.988.650
	-13.598.227
	-6.492.816
	-7.105.411

	65 over
	18.143.463
	9.223.218
	8.920.245
	19.412.885
	9.400.860
	10.012.025

	Total
	16.188.507
	8.869.610
	7.318.968
	6.104.447
	3.307.351
	2.797.096

[image: image11.emf]Population increase 2009-2020 by country (millions)

-1,0 0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 8,0 9,0 10,0 11,0 12,0 13,0 14,0

EU (27)

Belgium

Bulgaria

Czech Republic

Denmark

Germany

Estonia

Ireland

Greece

Spain

France

Italy

Cyprus

Latvia

Lithuania

Luxembourg

Hungary

Malta

Netherlands

Austria

Poland

Portugal

Romania

Slovenia

Slovakia

Finland

Sweden

United Kingdom

[image: image12.emf]Activity rates by sex and age

(1/1/2008)

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

15-1920-2425-2930-34 35-3940-4445-4950-5455-59 60-6465-6970-74 75+

Total

Males

Females

[image: image13.emf]Employment rates by sex and age

(1/1/2008)

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

15-1920-2425-2930-34 35-3940-4445-4950-5455-59 60-6465-6970-74 75+

Total

Males

Females

[image: image14.emf]Employment rates 15-64 2008 by country (%)

50 52,5 55 57,5 60 62,5 65 67,5 70 72,5 75 77,5 80

EU (27)

Belgium

Bulgaria

Czech Republic

Denmark

Germany

Estonia

Ireland

Greece

Spain

France

Italy

Cyprus

Latvia

Lithuania

Luxembourg

Hungary

Malta

Netherlands

Austria

Poland

Portugal

Romania

Slovenia

Slovakia

Finland

Sweden

United Kingdom

[image: image15.emf]European workers in other Member States 2009 4th qt by country (%)

0,00 2,50 5,00 7,50 10,00 12,50 15,00 17,50 20,00

EU (27)

Belgium

Bulgaria

Czech Republic

Denmark

Germany

Estonia

Ireland

Greece

Spain

France

Italy

Cyprus

Latvia

Lithuania

Luxembourg

Hungary

Malta

Netherlands

Austria

Poland

Portugal

Romania

Slovenia

Slovakia

Finland

Sweden

United Kingdom

[image: image16.emf]Foreign workers by country 2009 4th qt by country (%)

0,00 2,50 5,00 7,50 10,00 12,50 15,00 17,50

EU (27)

Belgium

Bulgaria

Czech Republic

Denmark

Germany

Estonia

Ireland

Greece

Spain

France

Italy

Cyprus

Latvia

Lithuania

Luxembourg

Hungary

Malta

Netherlands

Austria

Poland

Portugal

Romania

Slovenia

Slovakia

Finland

Sweden

United Kingdom

ES

Belliardstraat 99 — 1040 Brussel — BELGIË

Tel. +32 25469011 — Fax +32 25134893 — Internet: � HYPERLINK "http://www.eesc.europa.eu" ��http://www.eesc.europa.eu�

NL

� 	Voorlopige Eurostatgegevens op 1 januari 2009.

� 	Berekening op basis van de Eurostatgegevens voor de periode 1999-2009, op 1 januari van elk jaar.

� 	Berekening op basis van de Eurostatgegevens voor de periode 1999-2009 (geboortes min sterfgevallen).

� 	De demografische druk is de som van het aantal personen van 0 tot 15 jaar en 65 jaar of ouder in verhouding tot de personen van 15 tot 64 jaar.

� 	De synthetische vruchtbaarheidsindex is het gemiddeld aantal kinderen per vrouw in een bepaald jaar, berekend door de vruchtbaarheidscijfers per leeftijd bij elkaar op te tellen.

� 	Onder kindersterfte verstaat men het aantal sterfgevallen van levendgeborenen voor hun eerste levensjaar.

� 	Berekend aan de hand van de volgende vergelijking: migratiesaldo = bevolking 2009 - bevolking 1999 - natuurlijke groei 1999-2008.

� 	Gegevens op basis van de Arbeidskrachtenenquête (Labour Force Survey).

� 	Schatting op basis van de gemiddelde participatiegraad in het laatste kwartaal van 2007 en het eerste kwartaal van 2008.

� 	Zie voetnoot 9.

� 	COM(2010) 2020 final.

� 	COM(2009) 674 final.

� 	COM(2010) 365 final.

� 	� HYPERLINK "http://www.consilium.europa.eu/uedocs/cmsUpload/nl_web.pdf" ��http://www.consilium.europa.eu/uedocs/cmsUpload/nl_web.pdf�

� 	Richtlijn 2009/50/EG van de Raad van 25 mei 2009 betreffende de voorwaarden voor toegang en verblijf van onderdanen van derde landen met het oog op een hooggekwalificeerde baan.

� 	COM(2007) 638 final.

� 	COM(2010) 379 final.

� 	COM(2010) 378 final.

� 	Richtlijn 2004/114/EG van de Raad.

� 	Richtlijn 2005/71/EG van de Raad.

�� HYPERLINK "http://europa.eu.int/cgi-bin/eur-lex/udl.pl?REQUEST=Seek-Deliver&COLLECTION=oj&SERVICE=all&LANGUAGE=nl&DOCID=2002c80" ��	PB C 80 van 3.4.2002, blz. 37.�

� � HYPERLINK "http://europa.eu.int/cgi-bin/eur-lex/udl.pl?REQUEST=Seek-Deliver&COLLECTION=oj&SERVICE=all&LANGUAGE=nl&DOCID=2010c128" ��	PB C 128 van 18.5.2010, blz. 29.�

� 	Richtlijn 2003/109/EG van de Raad van 25 november 2003 betreffende de status van langdurig ingezeten onderdanen van derde landen.

� 	Goedgekeurd door de Algemene Vergadering van de Verenigde Naties in Resolutie 45/158 van 18 december 1990.

� � HYPERLINK "http://europa.eu.int/cgi-bin/eur-lex/udl.pl?REQUEST=Seek-Deliver&COLLECTION=oj&SERVICE=all&LANGUAGE=nl&DOCID=2004c302" ��	PB C 302 van 7.12.2004, blz. 49.�

� � HYPERLINK "http://europa.eu.int/cgi-bin/eur-lex/udl.pl?REQUEST=Seek-Deliver&COLLECTION=oj&SERVICE=all&LANGUAGE=nl&DOCID=2008c44" ��	PB C 44 van 16.2.2008, blz. 91.�

� � HYPERLINK "http://europa.eu.int/cgi-bin/eur-lex/udl.pl?REQUEST=Seek-Deliver&COLLECTION=oj&SERVICE=all&LANGUAGE=nl&DOCID=2008c120" ��	PB C 120 van 16.5.2008, blz. 82 en PB C 44 van 16.2.2008, blz. 91.�

� 	EESC-advies 258/2010 van 17 februari 2010.

� 	EESC-advies 450/2010 van 17 maart 2010.

� 	Informatief rapport over Nieuwe uitdagingen op het gebied van integratie (SOC/376).

� 	Initiatiefadvies, PB C 208 van 3.9.2003, blz. 76.

� 	EESC-advies 450/2010 van 17 maart 2010.

� 	Raad van de EU, 13440/08, 24 september 2008.

SOC/373 - CESE 1172/2010 es/AL/cb
SOC/373 - CESE 1172/2010 es/AL/cb
33 IF = 2 "" ".../..."
.../...

