

International migration and development: Past, present, future

Bela Hovy

Chief, Migration Section

**Population Division, Department of Economic and
Social Affairs (UN DESA)**

**Regional Consultation on International Migration in the Arab Region
ESCWA, Beirut, 26-27 September 2017**

Population Division

United Nations, Department of Economic and Social Affairs

Components of population change - Africa and Europe compared

 Total net population change

 Net international migration

 Natural change

Population Division

United Nations, Department of Economic and Social Affairs

Change in working age population according to projection scenario, 2015-2050

Change in working age population according to projection scenario, 2015-2050

Population Division

United Nations, Department of Economic and Social Affairs

Who is an international migrant?

(UNDESA, 1998. Recommendation on statistics of international migration)

- Anyone who changes her/his country of residence
 - Part of this definition:
 - A physical move
 - Minimum duration of stay (1 year or more)
 - Not part of this definition:
 - Reason (work, family, study, asylum, etc.)
 - Legal status
- How to measure?
 - Foreign-born or foreign citizens in population census

Population Division

United Nations, Department of Economic and Social Affairs

Number of international migrants

International migrant stock, 1990-2050 (millions)
Proportion of international migrants in total population

Population Division

United Nations, Department of Economic and Social Affairs

Who is a refugee?

(1951 United Nations Convention relating to the Status of Refugees)

- **Refugee definition (art. 1)**
 - well-founded fear of being persecuted
 - For reasons related to race, religion, nationality, membership of a particular social group or political opinion
 - outside country of nationality and unable to return
- **Non-refoulement (art. 33)**
 - No country shall expel or return ('refouler') a refugee to a territory where his life or freedom would be threatened on account of his race, religion, nationality, membership of a particular social group or political opinion
- **How to measure**
 - Administrative records (refugee registration, asylum applications)
 - Population census (reasons for migration)

Population Division

United Nations, Department of Economic and Social Affairs

Responsibility sharing for refugees

Ratio of refugee population to gross domestic product per capita (PPPs)

Population Division

United Nations, Department of Economic and Social Affairs

Migration and development: Key opportunities

Remittances

- \$414 billion to developing countries (officially recorded, >3x ODA)
- Invested in human capital (health, education, etc.)
- Financial inclusion, small business creation

Diaspora contributions to countries of origin

- Temporary, long-term or virtual “return” of diaspora
- Transfer of knowledge and skills, trade, FDI
- “Brain gain”

Contribution to destination countries

- Contribution to filling labour market shortages
- Reduced dependency ratios
- Entrepreneurship, job creation

Population Division

United Nations, Department of Economic and Social Affairs

Ratification of relevant conventions reflects policy priorities of Member States

Population Division

United Nations, Department of Economic and Social Affairs

Migration in the 2030 Agenda

(10 out of 169 targets are “migration-related”)

Figure 2. Migration in the sustainable development goals and targets

 3 GOOD HEALTH AND WELL-BEING	Strengthen and retain the health workforce in developing countries (3.c)
 4 QUALITY EDUCATION	Increase the number scholarships for study abroad (4.b)
 5 GENDER EQUALITY	Eradicate human trafficking (5.2, 8.7, 16.2)
 8 DECENT WORK AND ECONOMIC GROWTH	Protect labour rights of migrant workers (8.8)
 10 REDUCED INEQUALITIES	Facilitate orderly, safe, regular and responsible migration (10.7) Reduce transaction costs of remittances (10.c)
 16 PEACE, JUSTICE AND STRONG INSTITUTIONS	Establish legal identity, including through birth registration (16.9)
 17 PARTNERSHIPS FOR THE GOALS	Disaggregate data by migratory status (17.18)

Figure 3. Migration in the Addis Ababa Action Agenda

- Combat xenophobia
- Facilitate integration through education and communication strategies
- Lower the cost of recruiting migrant workers
- Increase portability of earned benefits and recognition of qualifications
- Promote faster, cheaper and safer transfer of remittances
- Enhance the productive use of remittances
- Mitigate negative consequences of anti-money laundering and counter-terrorism financing measures

New York Declaration for Refugees and Migrants

Annex II

- Content of the global compact for safe, orderly and regular migration (24 indicative elements) (“What”)
 - Interrelationships with development, opportunities, drivers, contributions, safe, orderly and regular migration, well-managed migration policies, international cooperation, impacts on human capital, remittances, human rights of migrants, migrants in vulnerable situations, border control, human trafficking and migrant smuggling, irregular migration, migrants in countries in crisis, inclusion and access to basic services, regularization, labour rights and working conditions, migrant responsibilities, return and readmission, diasporas, racism and xenophobia, data disaggregation, portability

Population Division

United Nations, Department of Economic and Social Affairs

Next steps (“Who” and “How”)

1. Create inter-ministerial task force to develop coherent national position and support negotiations
2. Launch information campaign involving stakeholders (NGOs, private sector, academia, migrants, etc.)
3. Develop implementation plan
 - a) Accountability framework (identify policy priorities, formulate goals and targets, collect data, report against benchmarks)
 - b) How to strengthen national institutions and what is the role of international cooperation?
 - c) How to strengthen migration data and research?

Population Division

United Nations, Department of Economic and Social Affairs

