

2008 WORLD MIGRATION REPORT

**Managing
Labour Mobility
in the Evolving
Global Economy**

The challenge of migration management

Choice

Model of economic development

Growth

The challenge of migration management

Mobility

Capital

Goods

Services

States have freed capital, goods, services

Made a decision for greater mobility

Globalisation – generates mobility

The challenge of migration management

People will follow

Realms of mobility

**Highly-Skilled
Migration**

**Low- and
Middle- Skilled
Migration**

**Irregular
Migration**

10-15%*
**of total
flows**

**Study
Abroad**

Tourism

**Internal
Migration**

Family Migration

**ILO Estimates*

Mobility Categories

No Fixed Boundaries

Low- and Middle- Skilled Migration

Highly-Skilled Migration

Internal Migration

Family Migration

Work

World Migration Report: Dual Purpose

Part A: Snapshot and analysis

Contemporary patterns of mobility
linked to economic purposes

Mosaic of independent studies by
specialist researchers

Part B: Working tools

Inventory of policy elements for the
development of strategic responses

Most written in house

Mobility Patterns Related to Employment

“Global Labour Market”

More countries entered or entering world economy

Markets more open to international trade and capital flows

Workforce more integrated into the world economy

Mobility Patterns Related to Employment

Globalization changes the way enterprises do business

International network enterprises

Global assembly lines for production of goods

Resort to global sourcing of services

Creates demand for increased labour mobility

Mobility Patterns Related to Employment

Role of States and Policies

More limited role in regulation of the economy

New prominence given to enterprises

Phenomena being dealt with:
international in nature

Policies and instruments: more national/
regional in scope

Mobility Patterns Related to Employment

Highly skilled migrants

Growing numbers

10% of all highly skilled persons from the developing world live either in North America or Europe

46% increase in share of tertiary educated migrants
migrant flows in OECD countries between 1990 and 2000

Different, conflicting agendas

Countries of destination: to beat the competition through policies that will attract the “best and brightest”*

Countries of origin: need for protection from the loss of highly skilled nationals and/or to secure return

* Kapur and McHale, 2005

Mobility Patterns Related to Employment

Low- and middle-skilled migration

Today most high-income countries have multiple programmes

Enable foreign workers access via “front, side, and back doors”*

New Rationale

Welcome skilled workers and allow them to settle

Promoting circular migration

Greater impact on poverty reduction than emigration of professionals

Workers come from lower-income families and communities: benefit more directly from migration

Withdrawal from home-country labour markets opens opportunities for replacement workers

Remit more per person than highly-skilled professionals, especially if left families behind

* Philip Martin

Mobility Patterns Related to Employment

Students

Between 1998 and 2004 number of foreign students enrolled worldwide rose by 52% to 2.7 million

OECD countries host 85% of total

Shifts in both government motivations and the design of educational programmes

Broad academic, political, cultural and development aid goals

More economic objectives

Education programmes to recruit highly skilled migrants

Entry card to the international job market for foreign students

Internationalization of higher education

Mobility Patterns Related to Employment

Short-term movement (tourism and business)

Many flows for leisure and business related to earlier migration

Tourist movements give rise to longer-term migration

Promote further tourisms and business movement from home countries

Migration related to building of tourism infrastructure

Skills, experience and knowledge of travelers can meet temporary labour market needs

Working holiday schemes

Mobility Patterns Related to Employment

Family Migration

Two-thirds of immigration into the U.S.
Between a third and a quarter in Canada
and Australia (2006)

Sharp Distinction

Socially-oriented
family reunion
programmes

Labour migration
programmes

Often misleading

Family migration: largest single category in the North
Generally dominated by women

Image of woman and dependant family
migrant with little interest in working

Outdated

Mobility Patterns Related to Employment

Internal Labour Migration

In many countries far more important* than outmigration to more distant destinations

In terms of numbers of people and value of remittances

China: dramatic increase over past two decades

26 million in 1988 to 126 million in 2004

Majority: circular rural-urban migrants with strong links to rural family

Rising incidence of such movement

Impact of internal remittance flows on development

Migration of women, children and ethnic minorities and resultant segmentation of migrant labour markets

Strong link with international migration

** In conjunction with proximate cross-border flows*

** Especially in countries with marked regional inequalities but not limited to developing world*

Mobility Patterns Related to Employment

Irregular Migration

Present in all major migration systems

Work opportunities for lower-wage, low-skilled migrant workers: important incentive for irregular migrants

Most occurs through lawful entry of persons who become irregular through unauthorised employment

Demand for low-skilled labour not met through regular channels

Global industry:

Connections to legitimate migration agencies at one end

To criminal networks at the other end

Cross-cutting issues

Human rights and status of migrant workers

Formulation and implementation of minimum standards of protection

Policy regime that allows competitive assets of migrant workers – skills, wage expectations, cultural attributes - to be put to advantage

Precludes the “commodification” of migrant workers

Management of interface between migrants and host community

Assimilation, integration and multiculturalism and entitlements to social benefits and services revised in light of evolving migratory circumstances

Balance between maintenance of national identities and changing social dynamics

Management of security issues

Regulate and facilitate legitimate entry while protecting from threats of international terrorism and criminality

Vulnerability of irregular migrant workers to exploitation, victimization and abuse

Cross-cutting issues

Gender dimension of migration

Term “feminization of migration” often misused or misunderstood

Empowerment of women through migration

Vulnerability to multiple forms of discrimination on the labour market and limited access to social and health facilities

Migrant health

Health risks and benefits to a certain degree shared globally

Migrants’ rights to health services; adapt mainstream health services to needs of culturally diverse populations in response to mobility-related medical challenges: tuberculosis, HIV Aids or avian flu;

Provision of information on health stresses and risks associated with migration

Labour Migration: Key Aspect of Human Mobility and Global Economy

Before (last 3 decades of the 20th Century)

Pre-eminence of asylum and irregular migration on policy agendas

Focus on protection and humanitarian assistance

Little space for comprehensive migration management

Recent shift in policy perspective

Possible realisation that tackling isolated migration problems such as integration or return not very effective

Economic impact of labour migration on countries of origin, through remittance flows

Policy Strategies and Responses

Importance of data: knowledge base

Crucial to understanding of labour migration flows

Formulation of effective policies

Different data needs at policy, programme and case management levels

Three initiatives to enhance governments' knowledge base:

Improving reliability and comparability of existing data sources

Gathering new data on issues requiring fresh attention

Transnational communities

Return and circular migration

Remittances

Dissemination and utilization of data and research on labour migration

Policy Strategies and Responses

Countries of Origin

Deployment of workers abroad

Human Resource Development

Elements of an optimally functioning foreign employment policy:

- Regulation of private recruitment agencies
- Protection of workers
- Provision of support services (including notably the dissemination of accurate and authoritative information)
- Marketing structures
- Administrative structures

International cooperation

- Important role of Regional Consultative Processes (RCPs)

Policy Strategies and Responses

Countries of Destination

Meeting specific labour
market needs

Migrant Workers in Safe, Planned
predictable ways

Human Resource Development

Key policy issues confronting countries of destination:

- Needs assessment
- Design of foreign labour admission policies
- Post-admission policies, including labour market regulation and protection,
- Migrant worker rights and responsibilities
- Economic and social integration of newcomers
- Maintenance of social cohesion
- Irregular migration

Partnerships of key stakeholders

Policy Strategies and Responses

The Migration and Development Relationship

Policy Strategies and Responses

The Migration and Development Relationship

Policy Strategies and Responses

The Migration and Development Relationship

High interest on the part of the international community

**UN General Assembly High Level Dialogue on
International Migration and Development (HLD)**

New York, September 2006

Global Forum on Migration and Development (GFMD)

Brussels, July 2007

Manila, October 2008

Policy Strategies and Responses

International cooperation

Formal:

- International human rights and labour law treaties (UN & ILO)
- Multilateral agreements regulating international trade (GATS Mode 4)
- Regional integration processes
- Bilateral arrangements

Informal:

- Global Forum on Migration and Development (GFMD)
- Regional Consultative Processes
- IOM's International Dialogue on Migration (IDM)

Concluding Remarks

Human mobility: defining feature of contemporary world

Mobility for economic purposes at the heart of mobility

Labour market dynamics increasingly operating across international borders

Concluding Remarks

Knowledge base: mobility issues and patterns

Meeting demand with supply in a safe, regular, humane and orderly ways

Recognition of the capacity-building needs of all governments

Contemporary Migration

Choice for Growth

Effective management of Mobility

Managed migration

Best way to ensure

Supply meets demand

The human rights of migrants are upheld and protected

Integration & adaptation is effective

Migration can work for development

2008 WORLD MIGRATION REPORT

**Managing
Labour Mobility
in the Evolving
Global Economy**

