
NEWS FROM UKRAINE

Monument to Ukrainian migrant workers to appear in Zakarpattia

The first monument in Ukraine to migrant workers was unveiled on 8 May, 2011 in the Transcarpathian village of
Kolochava, which is in the West of Ukraine. This was reported by an employee of the local museum Maria Shetelia.

“I often come to Kolochava and constantly hear that a migrant worker has died abroad,” according to the
initiator of the monument Stanislav Arzhevitin. “After an opinion poll was conducted in the village, the
statistics was simply amazing: over the last years more than 100 people from Kolochava have been killed in
exile. That is, each year two people are killed on average. Mostly this is young boys and men in their prime.
No war has taken from Kolochava so many lives as a migrant work front”.

The monument recreates the sad picture of a man’s farewell with his family: the householder with a bag sets
off in a journey, his little daughter hugs him farewell, and next is his pregnant wife with a baby in her arms. The
names of a hundred rural residents killed abroad are carved on the plate.

Read more: The National News Agency of Ukraine, 5 May, 2011
http://www.ukrinform.ua/eng/order/?id=220353
http://www.rosbalt.ru/ukraina/2011/05/05/846135.html

Ukraine tightens curbs on irregular immigration

The law on the regulation of immigration processes and strengthening accountability for irregular
immigration has taken effect in Ukraine. The instrument expands the list of grounds for refusal of entry
into Ukraine.

In particular, foreigners and persons without citizenship will be denied entry if they: are reasonably
suspected of having the diseases included into the special list of the Ministry of Health of Ukraine, enter
Ukraine with a transit visa, but do not have the documents and paid tickets for entering the country of
destination, if there is evidence of non-fulfillment of financial obligations to Ukraine, if they do not have
sufficient financial support during their stay in Ukraine and for returning to the country of origin.

Those who have been detained in a bid to cross the border irregularly are prohibited entry into Ukraine for 10 years.

The law determines the grounds for expulsion of foreigners and the fact that a person can not be deported if in
the country of origin he/she is at risk of tortures, ill-treatment.

The changes also affected the criminal code and the code of administrative offences. Analysts say that in
general, changes in the relevant articles of these instruments indicate the strengthening of the responsibility for
organizing irregular immigration.

Read more: The National News Agency of Ukraine, 6 May, 2011
http://www.ukrinform.ua/eng/order/?id=220410

May, 2011

1

Ukraine and European Union can expand list of categories of Ukrainians who will qualify for
simplified visa procedures

Kyiv and Brussels are planning to end talks in less than six months on expanding the list of categories of Ukrainians
who will qualify for simplified visa procedures.

The first round of talks on amending the visa facilitation agreement as part of a meeting of the European Union
(EU) - Ukraine Joint Readmission Committee was held in Brussels on 6 May, 2011.

Director of the Consular Service Department of the Ministry of Foreign Affairs of Ukraine Andrii Olefirov told
Ukrainian reporters that the talks had gone well.

“The European side has already agreed that visas will be free for the categories of citizens to be included in this
agreement. In particular, this concerns representatives of religious organizations, professional organizations and
non-governmental organizations. These are three very broad categories,” Mr. Olefirov said.

Read more: Kyivpost, 6 May, 2011 - http://www.kyivpost.com/news/nation/detail/103826/

Macedonia introduces visa-free regime for Ukrainians until 31 October, 2011

The Republic of Macedonia has introduced a visa-free regime of short-term travel for Ukrainian citizens for the
period from 10 May, 2011 to 31 October, 2011.

Spokesperson of Ministry of Foreign Affairs of Ukraine Oleksandr Dykusarov said at a briefing on 11 May, 2011 that
until 31 October, 2011 Ukrainians would not have to apply for visas to enter Macedonia for a short period of time.
However, Mr. Dykusarov said that under Macedonian legislation, foreigners who enter Macedonia should have
health insurance certificates and the amount of money required for their stay in the country – EUR 50 per day.

Read more: Kyivpost, 11 May, 2011
http://www.kyivpost.com/news/nation/detail/104103/ http://www.nrcu.gov.ua/index.php?id=148&listid=144641

800 irregular migrants deported from European Union in 2010

In compliance with the Readmission Agreement, in 2010 about 800 irregular migrants have been deported to Ukraine
from the European Union (EU), Chairman of the State Border Guard Service (SBGS) Mykola Lytvyn told at press
conference in Kharkiv in May, 2011.

Mr. Lytvyn informed that out of total number of irregular migrants returned to Ukraine, 171 persons are citizens of
South-Eastern Asia, the rest are Ukrainians and citizens of Commonwealth of Independent States (CIS) countries.
The official denied statements of skeptics that in fulfillment of this agreement from the EU to Ukraine “thousands”
of irregular migrants will be deported from the Asian countries. According to Mr. Lytvyn, on the contrary, irregular
migration to Ukraine reduced many fold, in particular, from South-Eastern Asia. “This speaks about the fact that
our law-enforcement structures are well working. If we worked worse, there would be thousands of people, as
prognosticated,” Mykola Lytvyn said. As the Head of the SBGS stressed, a reduction in the number of irregular migrants
from the Asian countries was promoted by the Concept of integrated border management, developed jointly with EU
specialists and implemented in Ukraine.

Read more: National Radio Company of Ukraine, 12 May, 2011
http://www.nrcu.gov.ua/index.php?id=148&listid=144649

May, 2011

2

Ukraine to get positive result in terms of signing Association Agreement this year

President of the European Parliament Jerzy Buzek has expressed satisfaction with the intensification of
cooperation between Ukraine and the European Union (EU), in particular on visa liberalization, as well as the
talks on signing an association and free trade agreements.

During a meeting with Speaker of the Parliament of Ukraine Volodymyr Lytvyn in Strasbourg, was
expressed the opinion that by the end of this year there will be a positive result “at least in terms
of signing an Association Agreement,” the press office of the Parliament of Ukraine reported. At the
same time, the President of European Parliament highly appreciated the understanding by the Ukrainian
authorities of the need for coordinating efforts on the path of integration into European structures.
However, Mr. Buzek noted, the question arises about the possibility of Ukraine’s joining the Customs
Union with Russia, Belarus and Kazakhstan. “No doubt, this will be your decision, but the EU wants
to be closer to Ukraine,” Mr. Buzek emphasized. In turn, Mr. Lytvyn admitted that the position of the
Ukrainian authorities is clear and understandable - it is European integration, but it is a political choice
of Ukraine, Mr. Lytvyn said, while Russia provides economic preferences within the Customs Union. “This
year for Ukraine is a critically important and responsible one: either the documents you have mentioned
will be really signed with a European perspective of Ukraine, or the political enthusiasm will be greatly
reduced,” Volodymyr Lytvyn stressed adding that reaching practical solutions in Ukraine’s cooperation
with EU will eliminate various kinds of vacillation in foreign policy.

Read more: National Radio Company of Ukraine, 11 May, 2011
http://www.nrcu.gov.ua/index.php?id=148&listid=144575

Ukraine to assist Ukrainians in Romania

The Ministry of Foreign Affairs of Ukraine is intending to assist Ukrainians living in Romania, the
Ministry’s information policy department has reported in May, 2011.

Minister of Foreign Affairs of Ukraine Kostiantyn Hryschenko discussed this issue at a meeting with
representatives of the local Ukrainian community during his official visit to Romania on 15 May, 2011.

Mr. Hryschenko pointed out that the observance of the cultural and educational rights of Ukrainians in
Romania and enlarging the network of educational establishments that teach in the Ukrainian language
are priority issues for Kyiv in bilateral relations.

According to the Minister, Ukraine wants to restart the work of the Ukrainian-Romanian
intergovernmental commission for human rights of national minorities, and continue Organization for
Security and Cooperation in Europe (OSCE) monitoring of the observance of rights of Romanians in
Ukraine and Ukrainians in Romania, which was halted at the initiative of Bucharest.

In addition, Mr. Hryschenko said that President of Ukraine Viktor Yanukovych plans to strengthen the state’s
support for Ukrainians abroad in general, and for the Ukrainian community in Romania in particular.

Read more: Kyivpost, 18 May, 2011
http://www.kyivpost.com/news/nation/detail/104672/
http://www.ukrinform.ua/eng/order/?id=221410

3

May, 2011

European Union Signs Development Deal With Ukraine’s Crimea

The European Commission and Ukraine’s Republic of Crimea have signed a deal to boost development and
improve services in the region.

On 13 May, 2011, European Union (EU) Enlargement Commissioner Stefan Fuele pledged EUR 12 million (USD
16.9 million) in technical assistance over the next two years to develop the Crimean port city of Sevastopol
and the surrounding region, upgrade the area’s infrastructure, and to modernize the tourism sector.

At a press conference, Fuele added that more cooperation could follow. “I think there is a potential for an
extended relationship between the EU and Crimea, between the member states and Crimea beyond the 12
million-euro programme,” Mr. Fuele informed.

Crimean Prime Minister Vasyl Dzarthy, on his first visit to Brussels, expressed confidence that more deals
between the EU and Crimea will follow. “The commissioner and I agree that this agreement only can be
seen as the core, the very skeleton on which we are going to grow the meat of more specific cooperation
agreements,” said Mr. Dzarthy.

Read more: Radio Liberty, 14 May, 2011
http://www.rferl.org/content/eu_signs_development_deal_with_crimea/24108202.html

Canada to celebrate 120th anniversary of settlement of Ukrainians

Ukrainians will celebrate the 120 anniversary of their settlement in Canada by unveiling the monument to Taras
Shevchenko in Ottawa and carrying out the project, dubbed Historical Train of Ukrainian Pioneers, Ukrainian
Ambassador to Canada Ihor Ostash has informed.

“2011 marks the 120th anniversary of the settlement of Ukrainians in Canada. To hold the celebration of this
anniversary at the highest level the Ukrainian Embassy in Canada is preparing a large-scale cultural image project
Historical Train of Ukrainian Pioneers, which is scheduled from 23 June until 9 July, 2011 … Also, on 26 June,
2011 Ottawa will host a solemn ceremony of unveiling the monument to Taras Shevchenko,” Mr. Ostash said at
a press-club meeting in the Ministry of Foreign Affairs of Ukraine.

According to the diplomat, the train will go along the route, which first Ukrainian emigrants went after the
arrival at the port of Halifax to the railroad trip to Western cities of Canada.

Read more: Kyivpost, 19 May, 2011
http://www.kyivpost.com/news/nation/detail/104809/
http://newsforall.org/archives/2798

German visa centres to open in Ukraine

The German Embassy in Ukraine will open in the four major Ukrainian cities its visa application centres. The first
centre begins operation on 23 May, 2011 in Donetsk, East of Ukraine.

According to Consul General of Germany in Donetsk Klaus Zillikens, on 26 May, 2011 the visa centre was
opened in Lviv, West of the country, 30 May, 2011 centre will be opened in Odesa, South of Ukraine, and 1
June, 2011 - Kyiv.

4

May, 2011

The diplomat said the new institutions, as well as consulates general of Germany, will not issue visas, but only will
provide the documents services and their subsequent sending to Kyiv, the visa section of the German embassy.

The diplomat said that the services of the visa centres will benefit only those citizens of Ukraine, who
earlier had vigorously toured the Schengen countries and have received over the past two years at least
two Schengen visas.

Read more: The National News Agency of Ukraine, 23 May, 2011
http://www.ukrinform.ua/eng/order/?id=221760

NEWS FROM MOLDOVA

Moldovan law enforcers smash human trafficking ring

A human trafficking ring was smashed as a result of a joint operation carried out by the Straseni police
commissariat and the employees of the Border Guard Service of Moldova. According to the press centre of the
Moldovan Interior Ministry’s police department, two young women were going to be conveyed to Turkey to
provide sexual services. The women were apprehended at the Chisinau International Airport, while checking in
for the Chisinau - Antalya flight.

During the investigations, the women said they had been recruited by another Moldovan national, a resident of
the Straseni district. The latter was coordinating their actions by phone, purchasing airline tickets and booking
hotel rooms in Turkey, ahead of time.

Due to the information revealed during the investigations and the undertaken actions, the employees of the
Straseni police commissariat apprehended the woman suspected of human trafficking. The law enforcement
bodies will cooperate with the victims to clear up all the circumstances of the case. The employees of the
Straseni police commissariat have opened a criminal file against the suspect, on charges of human trafficking.
Data by the Ministry of Internal Affairs of Moldova show that the law enforcement bodies have recorded 59
cases of human trafficking since early 2011.

Source: Moldpres, 28 April, 2011– no link available

Migration affects children and elderly people left behind

The mass migration of workforce from Moldova affects the emotional and physical health of children and elderly
people left without care. A study on this phenomenon showed severe problems that children have to face,
such as the lack of understanding, exploitation through labour, physical, psychological and sexual abuse. “The
research brings us a full view over the impact of migration on children and elderly people left without care and on
the social policies carried in Moldova”, said Coordinator of the experts’ team and Head of the Department at the
State University of Moldova Diana Cheianu-Andrei. “Through this study, we want to have a report on persons,
both children and elderly, who were left behind as their relatives went abroad”, said Veronica Dumbraveanu.
The study recommends the development of a national register of children and elderly people left without
care. The authors propose the improvement of the legal framework regarding the mechanism of establishing
mandatory guardianship/tutorship for children and to increase the responsibility of parents leaving abroad
through legal measures.

The study was developed by the Sociology Department of the Sociology and Social Assistance Faculty of the
Moldovan State University, in partnership with the Ministry of Labour, Social Protection and Family of Moldova,

5

May, 2011

the International Organization for Migration and the United Nations (UN) Population Fund, with financial
support from the European Commission, the Czech Agency for Development, via Czech Republic Caritas and the
UN Population Fund.

Source: InfoPrimNeo, 28 April 2011 – no link available

Foreign citizens must have at least EUR 300 euros to enter Moldova

Foreign citizens travelling to Moldova will need to have at least EUR 300 to enter the country, according to a
decision the Moldovan Government took on 3 May, 2011. Minister of Internal Affairs of Moldova Aleksei Roibu
said that foreigners should prove that they have at least EUR 30 per day while applying for a Moldovan visa, but
not less than EUR 300, if the stay is shorter than 10 days. This amount was established based on the average
prices for accommodation and meals in Moldova.

Source: Moldpres, 3 May, 2011– no link available

Moldova celebrates both Victory Day and Europe Day

Chisinau celebrated Europe Day on 7 May, 2011. Many Moldovan officials, including Prime Minister of
Moldova Vlad Filat and Chisinau Mayor Dorin Chirtoaca, attended the “European Village” staged in the
Great National Assembly Square, with participation of European Union (EU) member states’ embassies,
EU-funded projects in Moldova and international organizations. Managing Director for Russia, Eastern
Neighbourhood and the Western Balkans Miroslav Lajčák visited Chisinau on this occasion. The festivities
were organized by the EU Delegation to Moldova in cooperation with the Chisinau city hall. On 9 May,
2011 Chisinau hosted festivities to celebrate the end of World War II, the Victory Day. According to
Moldpres, it is the second year in a row when the 9 May events bring together veterans of both Soviet and
Romanian armies. Leaders of the governing alliance attended the festivities and addressed the veterans.
The opposition Communists did not participate in the events held by the authorities, but marched to the
memorial compound Eternitate.

Source: Unimedia, 7-10 May, 2011- http://unimedia.md/?mod=news&id=33554

Experts say remittances to Moldova likely to amount to USD 1.5 billion in 2011

Remittances from abroad made by private people are likely to reach USD 1.5 billion in 2011, if the 18.87
per-cent growth pace recorded in the first quarter is maintained, according to bank experts. In 2010, the
remittances’ increase pace stood at 5.2 per cent. Moldova’s citizens who work abroad sent USD 277.35
million in the first quarter of 2011, up by USD 40 million against the same period of the year before.
The remittances increased every month, reaching USD 71.82 million in January, USD 88.15 million in
February and USD 116.38 million in March, 2011. The last years’ tendencies show that, in the second
quarter, and especially in the third one, the remittances are usually higher than at the beginning of the
year. Despite this increasing trend, the record-high registered in 2008 – USD 1.660.9 billion - might be
reached in 2012 only, experts informed. About 48 per cent of the transfers made in the first quarter of
year 2011 were in dollars, 41.1 per cent in euros and 10.9 per cent in Russian roubles, according to data
by the National Bank of Moldova.

Source: Moldpres, 10 May, 2011– no link available

6

May, 2011

Council of Europe experts praise the anti-trafficking efforts made by the Government

Deputy Prime Minister of Moldova, Minister of Foreign Affairs and European Integration of Moldova Iurie
Leanca on 13 May, 2011 met a delegation of a Council of Europe (CoE) group of experts on actions against
trafficking in human beings (GRETA), the Foreign and European Integration Ministry’s (MAEIE) media and public
relations service has informed. The sides discussed the activity of the national committee for preventing and
combating human trafficking. The GRETA experts praised the non-governmental organizations’ involvement in
the elaboration of policies and planning of the committee’s actions.

Also, the CoE experts and the MAEIE leadership stressed the importance of the work of the national committee’s
permanent secretariat to coordinate the interaction between the state institutions and NGOs, and to ensure
an efficient cooperation with the territorial commissions. Mr. Leanca, who heads this national committee,
emphasized the international cooperation between Moldova and other states to combat human trafficking.
Mr. Leanca highlighted the importance of the activity of Moldova’s diplomatic and consular missions to provide
assistance to trafficking victims. The GRETA experts, who were on a monitoring mission in Moldova, positively
appreciated the anti-trafficking efforts made by the Moldovan Government. Earlier, the experts visited seven
states, and the Sides Committee to the CoE Convention on Actions against Trafficking in Human Beings will
consider the first GRETA reports on monitoring. Among the latter, there is also a report on Moldova.

Source: Moldpres, 13 May, 2011– no link available

Czech official says Moldova will obtain simplified visa regime relatively soon

The Czech Republic supports the abolition of visa duty for Moldovan citizens and the visa regime may be simplified
relatively soon, Czech Foreign Minister Karel Schwarzenberg said after meeting his Moldovan counterpart Iurie
Leanca in Prague on 16 May, 2011, reports the Czech news portal “Prague Daily Monitor”.

“It will take some time but I am sure that Moldova will have its visa regime simplified relatively soon,” Mr.
Schwarzenberg said. Czech Foreign Minister also informed that Moldova will have to meet the necessary
preconditions for the visa duty to be lifted. Mr. Leanca voiced hope that the European Union will not change the
criteria for Moldova’s preparedness for visa-free travel at the last moment. “We want the same standard like
the countries of the West Balkans,” Mr. Leanca said. The Czech official stressed that the standards got markedly
stricter following the recent killing of Al Qaeda’s leader Osama bin Laden. Mr. Leanca had been in the Czech
Republic on a visit during 16-17 May, 2011.

Source: Info Prim Neo, 18 May, 2011- http://www.info-prim.md/?a=10&nD=2011/05/18

Moldova counts children left behind

At the start of 2012, the Ministry of Labour, Social Protection and Family of Moldova will take a census of the
children who remained without parental care. The subject was discussed in the meeting of the National Council
on Child Rights Protection on 20 May, 2011. “The data presented by the Ministry of Labour are different from
those presented by the Ministry of Education and the National Bureau of Statistics. Therefore, we must take
measures,” said Deputy Prime Minister of Moldova Mihai Moldovanu.

Head of the Division of Ministry of Labour, Social Protection and Family Viorica Dumbraveanu informed that questionnaire
will be developed and the social workers will go from house to house to identify the children who remained without
parental care”. The study will concern not only the orphans and abandoned children, but also the children whose parents
were deprived of parental rights and who temporarily remained without care after their parents migrated.

7

May, 2011

“The questionnaire is designed to find out who looks after these children and if their rights are respected, if they
benefit from assistance and the authorities take care of them. All the collected data will be included in a district
database. Afterward, we will quantitatively analyse the study,” said the official. According to the Ministry of
Labour, Social Protection and Family of Moldova, officially as of 31 December, 2010, about 15,000 children were
left with no parental care. Over 10,000 of them were placed in family type services.

Source: Info Prim Neo, 20 May, 2011- http://www.info-prim.md/?a=10&nD=2011/05/20&ay=38666

NEWS FROM BELARUS

Main stage of special operation ‘Irregular Alien’ begins

Till the 19th of May, 2011 the militia will search for foreign citizens residing irregularly in the capital, and also
channels of irregular migration and their organizers. Law enforcement bodies will also conduct crime prevention
inspection against foreign citizens. For this purpose militiamen will go to places of stay of irregular aliens - to
markets, facilities under construction, to hotels and hostels.

Source: Belteleradiocompany, 17 May, 2011 - http://www.tvr.by/eng/society.asp?id=48256

Belarusian experts attending an information event for cross-border cooperation programmes

On 19 May, 2011 Brussels hosted an information event for new Cross-Border Cooperation Programmes within
the European Neighbourhood and Partnership Instrument. The event saw an exchange of views about the
implementation of current cross-border programmes, debate about the improvements in the management and
control schemes between the European Commission and EU neighbouring countries regarding new programmes
under design.

Source: Soderkoping, 23 May, 2011 - http://www.soderkoping.org.ua/page30429.html

Belarus makes much progress in refugee integration

Belarus has made much headway in the support and social integration of refugees. This statement was made
at a meeting with the United Nations High Commissioner for Refugees Regional Representative for Belarus,
Moldova and Ukraine Oldrich Andrysek at the office of the Ministry of Labour and Social Protection of Belarus.

On 12 May, 2011 Oldrich Andrysek participated in a ceremony to open a social enterprise to promote employment
among Afghan refugees and locals. The social enterprise was set up with the help of the Charity Public Association
of Afghan Refugees “Afghan Community” within the framework of the International Technical Assistance Project
“Integration of refugees in Belarus, Moldova and Ukraine (Phase I).”

Source: Belta, 12 May, 2011. http://news.belta.by/en/news/society?&page=7

Please note that IOM bears no responsibility for the accuracy and content of the press summary, which is based
on external news services and does not necessarily reflect the views of IOM.

COMPILED BY: IOM Ukraine, IOM Belarus and IOM Moldova

8

May, 2011

