

International Dialogue on Migration (IDM)

Enhancing the role
of **Return** Migration

In Fostering Development

The development aspect of return migration

Second in series of IDM workshops on return migration in 2008

First workshop

- 🔄 Managing return in broader context of international migration
- 🔄 Different trends and modalities of return
- 🔄 Main policy issues and challenges

Second workshop

- 🔄 Focus on core relation between return migration and development
- 🔄 Identify policies and tools
 - Enhance its positive potential
 - Facilitate and encourage return

Return Migration:
Considerable potential for development

The development aspect of return migration

- Return migration can also have destabilising effects
 - **Need to be considered and effectively addressed**
- Return a complement to and not a substitute for development policies
 - **Return: consequence or cause of development?**
- Preparation key to successful return
- Cooperation between host countries & countries of origin essential

Returning Migrants: central actors in the return process

 Valuing their contribution

 Support structures

 Partners and not resources

 Incentives

 Options

Return migration: Integral element of the migration - development nexus

Nature and extent of the development impact of return

Difficult to evaluate precisely

- **Depends on a number of important factors:**
 - **Social, political, legal and economic environment**
 - **Characteristics, resources and behaviour of individual migrants**
 - **Differing developmental potential of different types of return (e.g. voluntary vs. forced, temporary vs. permanent return)**
- **Challenge:**
 - **Gather accurate national, regional and global data on return migration flows**

Main challenge:

Reducing risks of brain drain and counteracting its negative effects

**Of particular concern: skills shortages in critical sectors,
i.e. health care and education**

Loss of investment in education

Emigration reduces number of dynamic and innovative people

Benefits of return migration for human capital in countries of origin:

- Regain skilled labour force
- Benefit from new or enhanced skills and know-how of returnees
- Transfer of technology
- Transfer of scientific, technical and economic expertise
- Establishment of economic, trade, political, social cultural networks and exchanges

Enhancing the benefits of return for countries of origin

Policies and institutional mechanisms in destination countries enabling productive stay of migrants

- Improve migrants' skills; avoid underutilisation

Policies and programmes in countries of origin

- Promoting efficient skill transfers (joint diploma programmes or inter-university programmes)
- Measures to encourage temporary return and circular migration
- Actual and virtual return: IOM's MIDA programme

Ensure migrants work productively in both labour markets

Financial Contribution of Returning Migrants

Capital inflow and subsequent productive investment

- Potential employment creation at local and national levels
- **Yet potential loss of remittances if return is not temporary**

Volume of savings and kind of investments depend on

- Characteristics of returnees (skill level, age, gender, etc.)
- Type of return

Financial Contribution of Returning Migrants

Q As savings are private funds – potential incentive measures to facilitate their development impact:

- **Opportunities and financial tools for investments**
- **Financial products:** higher interest rates, exchange rate guarantees, exemption from wealth and income taxes

Q **Challenge:**

Portability of pension funds and other social benefits

Measures to Facilitate Return and Increase Development Impact

- **Most returns happen spontaneously**
- **However, migrants may lack the financial and organisational resources to return and plan their economic and social reintegration**
- **Returnees often face considerable challenges**
 - **Lack of basic health facilities and education services**
 - **Concerns about personal security and stability**

Vital roles of governments of both host and origin countries

Measures to Facilitate Return and Increase Development Impact

Countries of Origin

Broader Reintegration Strategy

1. Employment-finding or creating mechanisms:

- Systematic information dissemination on job opportunities and support programmes via the internet
- Recognizing professional credentials obtained abroad
- Vocational training, micro-enterprise development
- Financial assistance (micro-credit) for the development of small and medium enterprises
- Technical assistance for development of businesses in a variety of industries
- Offering returnees accreditation as trainers or consultants in schools, government agencies or the private sector

Measures to Facilitate Return and Increase Development Impact

Countries of Origin

2. Other Return-inducing Measures

Funded travel

Medical insurance

Provision of professional equipment

Credible economic and investment climate

- **Good governance**
- **Social, political and economic stability**
- **Transparency and regulation of financial institutions**

Measures to Facilitate Return and Increase Development Impact

Host Countries

- 🔄 **Assisted voluntary return programmes**
- 🔄 **Possibility to re-enter and access benefits in host countries**
 - **Assurance of legal and social status in host countries**
- 🔄 **Addressing barriers to portability of pensions**
- 🔄 **Enhance availability of regular migration channels**
 - Work permits, residency permits, multiple-entry visas, dual nationality, etc.**

Measures to Facilitate Return and Increase its Development Impact

Measures by both Host Countries and Countries of Origin

- ④ Maintaining and strengthening ties between migrants and home countries
- ④ Promoting savings and investment schemes for migrants' funds through economic and financial sector tools
- ④ Leveraging the development impact of migrants' savings:
 - Need for sound policies, secure financial & legal environment to stimulate investment & other capital inflows
 - Incentives for savings

Measures to Facilitate Return and Increase Development Impact

Combined impact of measures by governments at both ends

Sustainable return & successful reintegration

Increase its contribution to development

Make temporary migration more temporary and circular migration more circular

Multi-Stakeholder Partnerships

To maximise development benefits of return migration:

Multi-stakeholder partnerships at the grassroots, national, regional and international levels

Address concerns and challenges faced by individual returnees and countries of origin

Tailor policy measures

Provide an environment enabling contributions to development

Multi-Stakeholder Partnerships

Inter-state consultation and cooperation

- At the national level, intra-state coordination between different government bodies and levels

Ensure compatible and comprehensive policies

- Informal dialogue and information exchange between governments at all levels: local, municipal and national

- Other useful platforms:

- Regional Consultative Processes (RCPs)
- Global Forum on Migration & Development

Multi-Stakeholder Partnerships

Other Stakeholders

Diasporas

- Remittances, investment, entrepreneurial activities, transfer of skills and knowledge
- Foster political, social and cultural exchange between countries of origin and destination
- Importance of fostering effective consultative arrangements and cooperation between diasporas and home and host communities

Migrant workers and home-town associations

- Active role in setting up virtual networks between diasporas and countries of origin
- Platform for sharing ideas and knowledge

Facilitates reintegration

Multi-Stakeholder Partnerships

Business and Private Sector

- Provide access to reliable financial institutions and businesses in country of origin for productive investments of migrants' savings

Civil Society Organizations

Explore concerns of the returnees & suggest initiatives and programmes to address them

National and International Organizations

- Can play important role in establishing & strengthening partnerships with governments & capacity building

Concluding Remarks

Relationship between Return Migration and Development

Is just beginning to receive due attention

It holds considerable positive potential

Common ground and shared interests

- Countries of origin
- Host countries
- Migrants themselves

Concluding Remarks

- **Return migration has effects on both countries of origin and destination**

- **Long and shorter-term foreign residents at all skill levels can substantially contribute to home country development**
 - **Temporary and circular mobility**
 - **Investment**
 - **Skills transfer**
 - **Joint human resource development**

Concluding Remarks

Greatest Convergence of Interests

Countries of origin

- **Can enhance the positive contribution of migration to development**
- **Return of forced migrants often crucial for rebuilding and development of « post-conflict » societies**

Countries of destination

- **Means to meet sectoral, seasonal and peak labour demands in temporary and circular labour migration schemes**
- **Public opinion often less negative towards temporary mobility compared to permanent migration**

International Dialogue on Migration (IDM)

Enhancing the role
of **Return** Migration

In Fostering Development