Circular Migration: What Gains for Development?

Jeff Dayton-Johnson
OECD Development Centre

IOM International Dialogue on Migration

Geneva, 8/9 October 2007

Recent work by the OECD Development Centre

Gaining from Migration: Towards a New Mobility System

Migration and Developing Countries

2007

Circular migration: what do we mean?

- **Seasonal** migration: stays of less than a year's duration
- **Temporary** migration: stays exceeding a year
- **Repetitive** migration: the same individual crosses borders more than once over time

Repetitive migration, whether seasonal or temporary, is called *circular*.

Circular migration: What gains?

- What benefits (and costs) for...
 - Migrants
 - Migrants' families
 - Migrants' communities
 - Sending countries' economies
- General hypotheses based on a review of the evidence

What gains for development?

- 1 Benefits (and costs) of circularity
- 2 Policy recommendations

The Migration Cycle

Migration's Effect on Growth and Poverty Reduction

Phase	Labour supply	Productivity	Remittances	Growth	Poverty Reduction
Exit	-		0/-	0/-	-
Adjustment	0/-	?	0/+	0/-	0/-
Consolidation	0	+	+	+	+
Networking	0	+	0/+	+	+
Return	+	?	1	?	?

Source: OECD (2007)

What gains for migrants?

- Widens menu of options; flexibility
 - Many migrants themselves not committed to definitive return
- Reduces incentives for irregular migration
 - Possibility of circularity
 - Possibility for legal movement
- What incentives for acquiring, retaining, applying skills?

Reported Remittances Sent per Migrant (2000)

Source: IMF Balance of Payments Statistics and UN Trends in Migrant Stock.

What gains for migrants' families?

- Circular migration associated with higher remittances
- More mobility might increase strains on those left behind...
- ...but circular movement might be preferable to longer-term absences

What gains for migrants' communities?

- Larger remittance volumes can be mobilised for community development
- Establishment of networks for future migration by community members
- Realising gains would depend on infrastructure, good governance, institutions... transmission of ideas?

What gains for sending countries' economies?

- Circulation of skills (not just among the highly skilled)
- Trade and investment networks
- What consequences for informal economy?
- What consequences for inequality?

What gains for development?

- 1 Benefits (and costs) of circularity
- **2** Policy recommendations

What policy recommendations for destination countries?

- Issue multi-use, multi-annual work permits
- Lower the cost of re-entry and offer flexible procedures for readmission of workers
- Transfer pension and social-security contributions to the home country
- Entitle foreign students enrolled in universities to remain for a fixed time to seek work in the destination country

What policy recommendations for mobility partnerships?

- Strategic partnerships
- Innovative circularity schemes to manage flows without crippling social services in sending countries:
 - link recruitment to capacity building
 - establish guidelines for recruitment
- Support regional initiatives among developing countries
- Deepen co-development initiatives to harness the resources of transnational diaspora networks

What policy recommendations for sending countries?

- National development strategies must take account of migration and remittances
- Human resource policies
- Training and education
- What consequences for informal sector?

For more info: www.oecd.org/dev/migration

Merci de votre attention! Thank you for your attention! ¡Gracias por su atención!

