

Valuing Migration

International Dialogue on Migration

Sense of Urgency

Governance

hasn't kept pace with

Migration Realities

Migration challenges facing governments

- **Place of labour migration policy & programs in migration management**

Migration challenges facing governments

- **What is integration and how is it best managed?**

Migration challenges facing governments

- **How can all different facets of return migration be best addressed?**

Migration challenges facing governments

- **How can facilitation of movement be achieved ...**

...while addressing security concerns?

Nature and value of migration

Common understanding

- Position in society
- Place in the community where we conduct our lives
- Manner in which migration affects our lives

Migrant as a human being at the center

Invite reflection on:

- **Costs**
- **Benefits**
- **Opportunities**
- **Challenges**

Migration: assessing impact

A Balance Sheet?

+

- **Alleviates poverty**
- **Meets labour market needs**
- **Relieves unemployment**
- **Increases productivity**
- **Remittances**
- **Return of skills & investments**
- **Cultural diversity**
- **Social dynamism, innovation**

-

- **Social tension**
- **Public service costs**
- **Pressure on wages**
- **Brain drain**
- **Irregular migration**
- **Security risks**
- **Integration costs**

Drawbacks

Countries of destination

**Strain on infrastructure
& public services**

High integration costs

Social instability

Job displacement

Countries of origin

Brain drain

**Reliance on emigration
delays structural reforms**

**Adverse effect
on development**

**Effects on families
& communities**

Migrants

Exploitation & uncertainty

Failure

Rejection & isolation

Benefits

Countries of destination

Meets domestic labour needs

Increases productivity & occupational mobility

Reduces inflationary pressures

Economic growth

Cultural diversity & vibrancy

Countries of origin

Alleviates poverty

Reduces unemployment

Access to remittances & skills

Economic and social links with host country

Investments

Migrants

Higher wages

Professional opportunities

Skills and knowledge acquisition

Empowerment of women

Migration: relations

Complex inter-relations with other policy domains

Preconceived notions

Closer look at migration « myths »

Immigration depresses wages and takes away jobs

- Loss is 0.3% of medium hourly wages. From \$13/hour to \$12.6*
- More visible for certain limited categories of workers
- Local workers in same job categories as migrants more likely to lose
- Skilled migration generates jobs

Immigration raises social welfare costs

- Depends on age, skill level, social & ethnic background
- Migrants contribute to welfare systems
- Less dependant on welfare in certain countries
- Most self-supporting

**National Research Council study (1997)*

Preconceived notions

Closer look at migration « myths »

Brain drain is net loss

- **Out-migration can relieve unemployment pressure**
- **Development of business linkages between countries of origin and destination;**
- **Remittances**
- **Skills acquisition**

Preconceived notions

Preconceived notions

Convergence

Avenues for discussion

The management dimension

Challenges

Opportunities 17

Policy approaches

- **Maximize benefits minimize risks & costs**
- **Maximize contributions of migrants to society**

- **Increase effectiveness of policy making**

International Dialogue on Migration

CUA 2351