

Hanna Gajda

*Uniwersytet im. Adama Mickiewicza w Poznaniu
Instytut Geografii Społeczno-Ekonomicznej i Gospodarki Przestrzennej
e-mail: hgajda@amu.edu.pl*

Przestrzenny wymiar integracji cudzoziemców w Poznaniu


Zarys treści: Obecność cudzoziemców w Polsce jest zjawiskiem wciąż stosunkowo nowym i niezbadanym. Okres transformacji i akcesja Polski do Unii Europejskiej to wydarzenia, które zdecydowały o nasileniu się napływu imigrantów do Polski. Większość współczesnych migracji, również w Polsce, odbywa się do miast. Naturalne i zrozumiałe jest zatem, że obecność obcokrajowców wywiera coraz większy wpływ na sytuację gospodarczą i społeczno-demograficzną kraju oraz wiąże się z wieloma zmianami w wymiarze społecznym i strukturalnym miasta. Niniejsze opracowanie ma na celu przedstawienie wzorców osiedlania się obcokrajowców w Poznaniu w ujęciu przestrzennym. W artykule zaprezentowano wyniki badań dotyczących miejsc osiedlania się cudzoziemców w Poznaniu w latach: 2000, 2005, 2010 i 2012.

Słowa kluczowe: integracja, cudzoziemcy, miasto, Poznań

Wprowadzenie


W ostatnich kilkunastu latach w Polsce obserwuje się nasilone ruchy imigracyjne. Wstąpienie naszego kraju do Wspólnoty Europejskiej oraz zniesienie i zmiana wielu przepisów regulujących pobyt i osiedlanie się cudzoziemców w Polsce miały stymulujący wpływ na liczbę cudzoziemców osiedlających się w naszym kraju. Obcokrajowcy najchętniej osiedlają się w dużych miastach, tj.: Warszawie, Krakowie, Wrocławiu, Gdańsku czy Poznaniu. Istnieje wiele czynników decydujących o atrakcyjności stolicy Wielkopolski dla cudzoziemców. Poznań charakteryzuje się wysokim udziałem (jednym z najwyższych w Polsce) podmiotów gospodarczych z kapitałem zagranicznym. Od dziesiątek lat stolica Wielkopolski jest stolicą targową Polski, w ten sposób przyciągając również zagranicznych inwestorów i turystów. Ponadto bogata i atrakcyjna oferta poznańskich uczelni wyższych jest kolejnym istotnym czynnikiem oddziałującym na wzrost zainteresowania miastem przez obcokrajowców. Oprócz tego Poznań jako miasto chwalące się wysoką

jakością życia¹ jest atrakcyjnym miejscem do zamieszkania i pracy dla cudzoziemców.


Ryc. 1. Obcokrajowcy zameldowani w Poznaniu na pobyt stały, czasowy i tymczasowy w latach 1999–2012

Źródło: opracowanie własne na podstawie danych z Wydziału Spraw Obywatelskich Urzędu Miasta w Poznaniu.


Ryc. 2. Kraje pochodzenia obcokrajowców zameldowanych w Poznaniu w 2012 r.

Źródło: opracowanie własne na podstawie danych z Wydziału Spraw Obywatelskich Urzędu Miasta w Poznaniu.

¹ Badania Centrum Jakości Życia przy Uniwersytecie im. Adama Mickiewicza.

Statystyki wskazują na systematycznie rosnącą liczbę meldujących się w Poznaniu cudzoziemców. W latach 1999–2012 nastąpił niezwykle duży przyrost w liczbie obcokrajowców zamieszkujących Poznań. W 1999 r. w mieście zarejestrowanych było (na pobyt stały, czasowy i tymczasowy) niemal 1000 cudzoziemców. W 2000 r. liczba zameldowanych cudzoziemców wynosiła 1441, w 2001 r. – 1530, w 2002 r. – 1753. Bardzo duży wzrost nastąpił w kolejnym roku. W 2003 r. w Poznaniu mieszkało już 2717 obcokrajowców. Efektem wstąpienia do struktur unijnych i uproszczonych przepisów był gwałtowny wzrost liczby cudzoziemców, których w 2005 r. było już 4159, a w ostatnim analizowanym roku – ponad 5000 (ryc. 1).

Wśród zameldowanych w Poznaniu w 2012 r. 5078 cudzoziemców najbardziej liczną grupę stanowili przedstawiciele krajów takich, jak: Ukraina (946), Białoruś (372), Niemcy (337), Rosja (295), Turcja (243), Chiny (154), Bułgaria (145), USA (139), Kazachstan (138), Norwegia (121) (ryc. 2).

Celem niniejszego opracowania jest identyfikacja wzorów osiedlania się cudzoziemców zameldowanych w Poznaniu z uwzględnieniem ich przynależności do „grup kulturowych” (wyodrębnionych do celów analitycznych). W wyniku tak postawionego celu sformułowano pytanie badawcze: czy w Poznaniu dochodzi do koncentracji obcokrajowców?

Wokół teorii

Miasto to mozaika różnych przenikających się przestrzeni, a ich charakter tworzą wzajemne relacje danych obszarów i ludzi je zamieszkujących. Poszczególne części miasta kształtowane przez zamieszkującą je ludność różnią się zatem od siebie atrakcyjnością czy też odmiennym dostępem do usług publicznych (Górny i in. 2007, s. 40). Mobilność mieszkaniowa obcokrajowców jest ściśle związana z procesem asymilacji społecznej. Pojęcie to pojawiło się po raz pierwszy w dziele Parka i Burgessa (1921, s. 505–783). Podczas badań nad imigrantami w Chicago naukowcy zauważyli, że imigranci mają skłonności do zamieszkiwania w etnicznych enklawach przede wszystkim z powodów finansowych, społecznych oraz kulturowych. W miarę jednak przystosowywania się do życia w nowym społeczeństwie i finansowego awansu coraz bardziej skłonni są przenosić się do lepszych dzielnic, o mniejszej koncentracji etnicznej. Burgess pierwotnie zdefiniował procesy związane z ruchliwością mieszkańców i ekspansją miasta, do których opisu używał pojęć, takich jak: centralizacja, koncentracja i segregacja, sukcesja i inwazja (Burgess 1925, s. 47–62). Centralizacja oznacza naturalną skłonność ludzi i aktywności społeczno-gospodarczej do ogniskowania się w wewnętrznych częściach miasta. Koncentracja to zjawisko skupiania się ludzi o podobnych cechach, np. odmiennym statusie społeczno-ekonomicznym czy pochodzeniu etnicznym, w wybranych rejonach miasta. Segregacja jest natomiast wynikiem współzawodnictwa różnych grup o najlepszą przestrzeń w mieście. Wskutek segregacji na różnych obszarach miasta następuje podział jednostek pod względem pewnych określonych charakterystyk (Jałowiecki, Szczepański 2006, s. 19). Ba-

dania w Stanach Zjednoczonych wykazały, że segregacja przestrzenna jest tym wyraźniejsza: „1) im wyraźniej członkowie tych grup już zewnętrznie odróżniają się od ludności miejscowej, 2) im silniej podlegają dyskryminacji i im niżej są ulokowani na drabinie społecznej, 3) im krótszy jest ich pobyt w danym mieście” (Hamm 1990, s. 92). Sukcesja jest opisywana jako proces zastępowania mieszkańców danej części miasta przez innych osadników, oznacza powiększanie terytorium danej ludności poprzez zajmowanie kolejnych rejonów (miasta). Inwazja to zajęcie poszczególnych rejonów miasta przez ludność napływową, jednocześnie wypierającą rdzennych mieszkańców (Burgess 1925, s. 47–62). Segregacja przestrzenna jest kluczową kwestią społecznej organizacji miasta. Darroch i Marston twierdzili, że o miejscach zamieszkania w mieście decydują trzy kwestie: styl życia, status społeczno-ekonomiczny oraz pochodzenie etniczne (Darroch, Marston 1969, s. 71). Coraz powszechniejsza obecność cudzoziemców w miastach ma zatem swoje konsekwencje również w kształtowaniu przestrzeni miasta. Obcokrajowcom, podobnie jak rdzennym mieszkańcom miasta, zależy na jak najlepszym miejscu zamieszkania zapewniającym im stosunkowo łatwy dostęp do zasobów miejskich. Z drugiej jednak strony cudzoziemcy podlegają pewnym ograniczeniom, narzuconym przez społeczeństwo przyjmujące oraz środowisko miejskie. Imigranci też uczestniczą w procesach miejskich – podlegają zarówno wpływom środowiska, jak i oddziałują na miejską przestrzeń.

Metodologia


W niniejszym opracowaniu analizie poddano rozmieszczenie cudzoziemców w Poznaniu oraz ich strukturę w ujęciu „grup kulturowych” w różnych częściach miasta. Analizę przestrzenną przeprowadzono w czterech ujęciach czasowych, dla lat: 2000, 2005, 2010 oraz 2012. Strukturę cudzoziemców zamieszkujących Poznań przedstawiono dla 2012 r. Dla celów analitycznych obcokrajowców podzielono na sześć „grup kulturowych”: „grupę krajów wschodnioeuropejskich”, „grupę krajów kręgu Świata Zachodniego”, „grupę krajów wschodnioazjatyckich”, „grupę krajów arabskich”, „grupę krajów afrykańskich” oraz „grupę krajów południowoamerykańskich”. Rozmieszczenie i strukturę ze względu na przynależność do „analitycznych grup kulturowych” obcokrajowców w mieście przedstawiono za pomocą kartodiagramów według rejonów pocztowych Poznania.

Gdzie w Poznaniu mieszkają cudzoziemcy?

Największe nagromadzenia małych skupisk zameldowanych w 2000 r. obcokrajowców w Poznaniu zaobserwowano w rejonach zlokalizowanych w granicach osiedli: Łazarz, Stare Miasto, Rataje, Chartowo oraz Wilda. Natomiast największe skupiska zameldowanych w 2000 r. w Poznaniu cudzoziemców zlokalizowane były na Piątkowie – w okolicy os. Batorego, na os. Warszawskie–Pomet–Maltańskie z ul. Nieszawską. Duża liczba cudzoziemców zamieszkiwała też w badanym

roku rejon os. Chartowo wraz z ul. Baraniaka, ul. Chartowo oraz os. Rusa, jak również os. Żegrze wraz z os. Orła Białego i ul. Doleńską. Nieco mniejsze, ale także widoczne, skupiska cudzoziemców w 2000 r. zauważono w rejonie: os. Jana III Sobieskiego i Marysieńki (okolice ul. Chocimskiej i Hulewiczów), Starego Miasta (ul. Niepodległości) oraz św. Łazarza (ul. Chełmońskiego) (ryc. 3).


Do 2005 r. rozkład przestrzenny imigrantów w Poznaniu uległ dość istotnym przemianom. Najliczniejsze skupiska obcokrajowców rok po przystąpieniu Polski do Unii Europejskiej występowały w subdzielnicach: Stare Miasto, Jeżyce, Rataje, Łazarz oraz na Starych Winogradach. Wśród rejonów miasta charakteryzujących się największą liczbą zameldowanych w 2005 r. obcokrajowców zaobserwowa-


Ryc. 3. Cudzoziemcy zamieszkujący Poznań w 2000 r. według rejonów pocztowych
Źródło: opracowanie własne na podstawie danych z Wydziału Spraw Obywatelskich Urzędu Miasta w Poznaniu.


no natomiast: część Jeźyc z ul. Zwierzyniecką, rejon Starych Winograd wraz ul. Dożynkową (ryc. 4). Okolice ul. Nieszawskiej w subdzielniczy Warszawskie–Pomet–Maltańskie, ul. Niepodległości w Starym Mieście oraz Żegrze wraz os. Orła Białego i ul. Doleńską nadal pozostawały popularnymi miejscami zamieszkania dla cudzoziemców od 2000 r. Nieco mniejszymi, nowymi koncentracjami cudzoziemców zaobserwowanymi w 2005 r. są okolice ul. Piątkowskiej na Winiarach, ul. Garbary na Starym Mieście (ryc. 4).

Wśród rejonów miasta, które w 2010 r. charakteryzowały się największym nagromadzeniem skupisk imigrantów, zaobserwowano: Stare Miasto, św. Łazarz, Rataje oraz Jeźyce. Analiza rozkładu przestrzennego obcokrajowców w mieście


Ryc. 4. Cudzoziemcy zamieszkujący Poznań w 2005 r. według rejonów pocztowych
Źródło: opracowanie własne na podstawie danych z Wydziału Spraw Obywatelskich Urzędu Miasta w Poznaniu.

pod względem najbardziej zaludnionych przez imigrantów rejonów miasta wskazuje obszary mieszczące się w granicach osiedli: Stare Winogrody (okolice ul. Dożynkowej), Winiary (rejon ul. Piątkowskiej), Stare Miasto (okolice ul. Niepodległości), Jeżyce (rejon ul. Zwierzynieckiej), Rataje (rejon ul. Baraniaka, ul. Jana Pawła II, ul. Polanka, ul. Milczańskiej, ul. Maltańskiej, ul. Zamenhofs, ul. Inflanckiej), św. Łazarz (okolica ul. Przybyszewskiego i ul. Rokietnickiej) oraz na os. Bolesława Śmiałego, os. Stefana Batorego na Piątkowie i w rejonie Warszawskie – Pomęt – Maltańskie (okolice ul. Nieszawskiej), choć tu liczba cudzoziemców nieco spadła (ryc. 5).


Ryc. 5. Cudzoziemcy zamieszkujący Poznań w 2010 r. wg rejonów pocztowych
Źródło: opracowanie własne na podstawie danych z Wydziału Spraw Obywatelskich Urzędu Miasta w Poznaniu

Największe skupiska zameldowanych w 2012 r. cudzoziemców zlokalizowane były w dzielnicach: Stare Miasto, Rataje, Jeżyce oraz św. Łazarz. Analiza rozkładu przestrzennego ukazuje, że najliczniej zamieszkane przez imigrantów obszary to niezmiennie: Stare Winogrody, ul. Dożynkowa), Winiary (ul. Piątkowska), Jeżyce (ul. Zwierzyniecka), Rataje (obszar między ul. Polanka, ul. Maltańską, ul. Milczańską, ul. Kórnicką oraz ul. św. Rocha), Stare Miasto (ul. Niepodległości) oraz os. Bolesława Śmiałego i os. Stefana Batorego. Analizując rozkład przestrzenny cudzoziemców w Poznaniu w 2012 r., dostrzeżono nowe, popularne wśród cudzoziemców rejony miasta, tj.: okolice ul. Mostowej oraz rejon ul. Szyperskiej na Starym Mieście (ryc. 6).


Ryc. 6. Cudzoziemcy zamieszkujący Poznań w 2012 r. według rejonów pocztowych
Źródło: opracowanie własne na podstawie danych z Wydziału Spraw Obywatelskich Urzędu Miasta w Poznaniu.

Skąd pochodzą cudzoziemcy zamieszkujący Poznań?

Większość obszarów popularnych wśród cudzoziemców w 2012 r. zlokalizowana była w centralnych częściach miasta. Zauważono, że rejon koncentrujące imigrantów na ogół charakteryzowały się pewnymi wspólnymi cechami. W granicach dużej części analizowanych obszarów (określonych rejonami pocztowymi) znajdują się domy studenckie lub osiedla i budynki mieszkalne z lokalami przeznaczonymi na wynajem. Największym skupiskiem obcokrajowców w Poznaniu w 2012 r. był obszar ul. Dożynkowej na os. Stare Winogrody oraz rejon ul. Piątkowskiej na Winiarach. Przy ul. Dożynkowej istnieją trzy domy studenckie: Uniwersytetu im. Adama Mickiewicza „Babilon” oraz dwa Akademii Ekonomicznej „Dewizka” i „Feniks”. W okolicy ul. Piątkowskiej znajdują się zarówno trzy domy studenckie Uniwersytetu Przyrodniczego „Maćko”, „Jurand” i „Danuśka”, jak i osiedle studenckie UAM „Zbyszko i Jagienka”. Ponadto wiele budynków mieszkalnych oraz sąsiedztwo węzła komunikacyjnego podnosi atrakcyjność tego miejsca dla licznie zameldowanych tam cudzoziemców. Oba obszary w 2012 r. zdominowane były przez imigrantów reprezentujących „grupę krajów wschodnioeuropejskich” (ok. 50% wszystkich zarejestrowanych w tej okolicy cudzoziemców).

Innym popularnym wśród cudzoziemców rejonem zamieszkania w 2012 r. były okolice ul. Zwierzynieckiej, domu studenckiego UAM „Jowita”, a także ul. Niepodległości, gdzie znajduje się DS „Hanka”. Niemal 67% zbadanych cudzoziemskich mieszkańców okolicy ul. Zwierzynieckiej i ponad 70% ul. Niepodległości stanowili w 2012 r. reprezentanci „grupy krajów wschodnioeuropejskich”.

Rejon os. Rataje wraz z okolicą Politechniki Poznańskiej i domami studenckimi przy ul. Jana Pawła II, ul. św. Rocha oraz ul. Kórnickiej stanowiły w 2012 r. kolejny obszar Poznania z wysoką liczbą obcokrajowców. Zaobserwowano tam ciekawą strukturę imigrantów, tj. dwa sąsiadujące ze sobą rejon pocztowe, do których należą przede wszystkim akademiki Politechniki Poznańskiej, różniły się istotnie strukturą pochodzenia cudzoziemców. Na jednym z obszarów, na którym według przynależności do rejonów pocztowych zlokalizowane są dwa domy studenckie Politechniki Poznańskiej, zaobserwowano dominację (60%) cudzoziemców reprezentujących „grupę krajów wschodnioeuropejskich”, 21,6% imigrantów pochodziło z „grupy krajów zachodnich”. W drugim sąsiadującym rejonie pocztowym, w którego granicach znajdują się kolejne akademiki, zdecydowanie dominowali reprezentanci „grupy krajów arabskich” (42,2%).

Wyróżniającym się obszarem pod względem liczby cudzoziemców w omawianym okresie była część os. Górczyn, w której okolicach, przy ul. Andrzejewskiego, zlokalizowany jest akademik Uniwersytetu Ekonomicznego „Atol”, a także obszar należący do os. Warszawskie–Pomet–Maltańskie, gdzie na ul. Nieszawskiej znajduje się dom studencki UAM „Nieszawska” oraz Wyższa Szkoła Hotelarstwa i Gastronomii i wydziały Politechniki Poznańskiej. Wysoką liczbę imigrantów zaobserwowano też w sąsiedztwie akademików Uniwersytetu Medycznego „Eskulap” oraz „Aspirynka”, „Medyk” i „Karolek” na Jeźcach. W rejonie, w którym znajduje się dom studencki UE „Atol”, w badanym roku bezsprzecznie dominowali cudzoziemcy reprezentujący „grupę krajów wschodnioeuropejskich”

(81,6%), podobnie jak w rejonie obejmującym ul. Nieszawską, choć tu udział obcokrajowców ze wschodu wynosił 41%. Cudzoziemcy reprezentujący kraje arabskie stanowili natomiast 32% wszystkich imigrantów w tej okolicy.

Na obszarze obejmującym domy studenckie Uniwersytetu Medycznego w 2012 r. dominowali obcokrajowcy reprezentujący „grupę krajów kręgu Świata Zachodniego” (41%). Rejony pocztowe osiedli: św. Łazarz (z ul. Ułańską, ul. Wojskową oraz ul. Wyspiańskiego), Rataje (z ul. Polanka, ul. Maltańską, ul. Baraniaka i ul. Milczańską) oraz Stare Miasto (z ul. Mostową, ul. Kutrzeby oraz ul. Szyperską) to kolejne miejsca o zarejestrowanej w 2012 r. dużej liczebności populacji imigranckiej. Cudzoziemcy, bardzo często studiujący (często studiujący i pracujący), nierzadko decydują się na osiedlenie się na tych obszarach ze względu na sąsiedztwo uczelni. W tych rejonach zlokalizowane są budynki o wysokim standardzie, co spełnia oczekiwania wielu zamożnych studentów z zagranicy. Takie budynki popularne są również wśród obcokrajowców aktywnych zawodowo, bardzo często kadry zarządzającej w firmach i korporacjach z zagranicznym kapitałem, których stać na kupno lub wynajem lokali w luksusowych obiektach. Rejon ograniczony ulicami: Wojskową, Ułańską oraz Wyspiańskiego to obszar, na którym znajduje się prestiżowa inwestycja City Park. W 2012 r. zamieszkiwało tam 126 obcokrajowców. Wśród nich widoczna jest dominacja przedstawicieli „grupy krajów kręgu Świata Zachodniego” (razem 47,6%). Podobnie na os. Rataje obejmującym Polankę oraz okolice w sąsiedztwie Politechniki Poznańskiej zlokalizowane są luksusowe inwestycje. Na tym obszarze w 2012 r. dominowali przedstawiciele „grupy krajów kręgu Świata Zachodniego” (40%). Rejony dzielnicy Stare Miasto wraz z ul. Mostową, ul. Kutrzeby oraz ul. Szyperską to również obszary z wysoką w 2012 r. liczbą zameldowanych cudzoziemców. W sąsiedztwie ul. Mostowej mieści się prestiżowa inwestycja Echo Investment położona tuż nad Wartą w otoczeniu parku. W okolicy ul. Kutrzeby znajduje się natomiast luksusowy apartamentowiec Ataner. W rejonie ul. Szyperskiej, tuż nad Wartą, usytuowana jest z kolei atrakcyjna inwestycja z mieszkaniami na wynajem. W okolicy ul. Mostowej w 2012 r. wśród zameldowanych obcokrajowców przeważali cudzoziemcy z zachodu oraz z krajów wschodnioeuropejskich. Okolica z inwestycją na ul. Kutrzeby była zdominowana przez „grupę kulturową krajów kręgu Świata Zachodniego” (83%). Obszar z ul. Szyperską był natomiast szczególnie popularny wśród przedstawicieli „grupy krajów wschodnioazjatyckich” (50%). Podobnie obszar ul. Wronieckiej zdominowany był w 2012 r. przez cudzoziemców tej samej „grupy kulturowej” (85%).

Okolice os. Chrobrego i os. Batorego należące do os. Piątkowo, os. Orła Białego pozostające w granicach Żegrza oraz rejony pocztowe Junikowa (obejmujące ul. Świebodzińską, ul. Pogorzelską, ul. Odolanowską, ul. Jawornicką, ul. Mrągowską) to obszary, gdzie w 2012 r. również zaobserwowano wysoką liczbę zameldowanych imigrantów. Wskazane rejony są miejscami lokalizacji wielu bloków mieszkalnych o niższym standardzie zamieszkania, ale są też tańsze i w atrakcyjnych pod względem komunikacyjnym okolicach, co prawdopodobnie zachęca cudzoziemców do osiedlania się we wskazanych miejscach. Inną przyczyną zamieszkiwania przez cudzoziemców rejonów Junikowa jest prawdopodobnie

sąsiedztwo międzynarodowej szkoły International School of Poznań. Wskazane okolice są szczególnie chętnie zamieszkiwane przez reprezentantów „grupy krajów wschodnioeuropejskich”: 54,8% w okolicach os. Chrobrego, niespełna 40% na os. Batorego, 71% w rejonie os. Orła Białego oraz 47% w okolicach Junikowa.

Sąsiadujące ze sobą języckie rejony pocztowe, obejmujące ul. Polną, ul. Kościelną oraz ul. Jeżycką, są natomiast miejscami niewielkiej koncentracji cudzoziemców reprezentujących „grupę krajów zachodnich”. Ich udział w całej populacji imigrantów zamieszkujących te rejony wynosi od 62,5% w okolicy ul. Polnej i ul. Kościelnej do 95% w okolicy ul. Jeżyckiej.

Podsumowanie

Analiza wzorców osiedlania się cudzoziemców w ujęciu przestrzennym w Poznaniu wykazała pewne prawidłowości w rozkładzie przestrzennym imigrantów zamieszkujących Poznań. Analiza danych ujawniła wiele miejsc koncentracji cudzoziemców w domach studenckich oraz w sąsiedztwie poznańskich uczelni wyższych. Oprócz miejsc cieszących się popularnością wśród części obcokrajowców zamieszkujących Poznań w okolicach uniwersytetów i akademików zaobserwowano, że zameldowani w Poznaniu imigranci równie chętnie wybierają mieszkania w prestiżowych inwestycjach (sąsiadujące z węzłami komunikacyjnymi i galeriami handlowymi). Jest też spora grupa cudzoziemców zarejestrowanych w Poznaniu preferująca (ze względu na lokalizację lub niższe koszty wynajmu bądź kupna) zamieszkanie na tradycyjnych osiedlach, w wysokich blokach.

Obok specyficznych, lokalnych koncentracji wybranych nacji w przestrzeni miasta, w Poznaniu zauważane są pierwsze symptomy zjawiska sukcesji cudzoziemców w aspekcie niektórych rejonów miasta obejmujących obszary z luksusowymi inwestycjami. Wielu obcokrajowców zamieszkuje centralne części miasta, są oni rozproszeni na terenie śródmiejskim i w pierwszym pierścieniu wokół śródmieścia. Poznań jest miastem, gdzie widoczna jest asymilacja przestrzenna z lokalnymi (budynki bądź kwartały zabudowy) punktami koncentracji obcokrajowców.

Literatura

- Burgess E.W. 1925. *The Growth of the City: an Introduction to a Research Project*. [W:] E.W. Burgess, R. Park, R.D. McKenzie, *City*. Chicago and London, s. 47–62.
- Darroch G.A., Marston W.G. 1969. *Ethnic Differentiation: Ecological Aspects of a Multidimensional Concept*. *International Migration Review*, 4, 1: 71–95.
- Górny A., Grzymała-Kazłowska A., Kępińska E., Fihel A., Piekut A. 2007. *Od zbiorowości do społeczności: rola migrantów osiedleńczych w tworzeniu się społeczności imigranckich w Polsce*. Uniwersytet Warszawski, Warszawa.
- Hamm B. 1990. *Wprowadzenie do socjologii osadnictwa*. KiW, Warszawa.
- Jałowiecki B., Szczepański M.S. 2006. *Miasto i przestrzeń w perspektywie socjologicznej*. Wydawnictwo Naukowe Scholar, Warszawa.

Park R., Burgess E.W. 1921. Assimilation. [W:] Introduction to the Science of Sociology. The University of Chicago Press, Chicago, s. 734–784.

Spatial distribution of foreigners in Poznań

Abstract: The presence of foreigners in Poland is yet a relatively unexplored phenomenon and an interesting research area. Since the transformation and the Polish accession to the European Union there has been an upward trend towards an increase of population of immigrants recently (within the last couple of years). It is self-evident that vast majority of migration is into cities. Therefore, the activity of foreigners contributes both to the social and structural changes. This article aims to present spatial distribution of foreigners in city of Poznań. The article presents the results of research on patterns of settlement of foreigners in city of Poznań from 2000–2012.

Key words: integration, foreigners, city, Poznań