
Informe de la presidencia sueca del
Foro Mundial sobre Migración y
Desarrollo 2013-2014

Liberar el potencial de la migración para
un desarrollo incluyente

Informe de la presidencia sueca del Foro Mundial sobre Migración y Desarrollo 2013-2014.
Elaborado por las Oficinas del Gobierno de Suecia, en octubre de 2014. Impreso por
Elanders.

Para obtener más información, póngase en contacto con la Unidad de Apoyo del FMMD:
supportunit@gfmd.org

Sumario
Prólogo de la embajadora Eva Åkerman Börje, presidencia sueca 2

Prólogo de Peter Sutherland, representante especial del secretario general de las Naciones
Unidas para la migración internacional 4

Resumen ejecutivo 6

1. Introducción 13

2. Proceso preparatorio 17

2.1 Preparación de la presidencia sueca 17

2.2 Las Reuniones de la Troica, del Grupo Directivo y de los Amigos del Foro 20

2.3 Preparativos de las mesas redondas 21

2.4 Fortalecer la Plataforma de Alianzas y la creación de una Base de Datos de
Políticas y Prácticas 27

2.5 Cooperación con diferentes partes interesadas 28

2.6 Compromiso y participación en reuniones y procesos internacionales como
presidente del FMMD 31

2.7 Participación nacional en Suecia durante la presidencia 35

3. Reunión del Foro del FMMD 39

3.1 Sesión plenaria de apertura 40

3.2 El Espacio Común 42

3.3 Reunión gubernamental 47

3.4 Actos paralelos 72

4. Jornadas de la Sociedad Civil del FMMD 77

5. Consideraciones finales y la manera de salir adelante 81

Anexo I Programa de la Reunión del Foro del FMMD
Anexo II Programa de los actos paralelos

Anexo III Programa de las Jornadas de la Sociedad Civil

Anexo IV Miembros y copresidentes de los equipos gubernamentales

Anexo V Recomendaciones y posibles acciones de seguimiento de las mesas redondas
del FMMD 2013-2014

Anexo VI Carta al secretario general de las Naciones Unidas

Anexo VII Términos de Referencia del Grupo Directivo

Anexo VIII Agradecimientos; contribuciones financieras al presupuesto del FMMD 2013-2014

Anexo IX Informe financiero final

2

Prólogo de la Embajadora Eva Åkerman Börje

Me complace presentar este informe de la presidencia
sueca del Foro Mundial sobre Migración y Desarrollo
(FMMD), que incluye el trabajo preparatorio y la
Reunión del Foro celebrada en Estocolmo los días 14-16
de mayo de 2014. Deseo expresar mi sincero
agradecimiento a la Troica, al Grupo Directivo y a los
Amigos del Foro por depositar su confianza en Suecia
para la presidencia del Foro Mundial en un momento
crucial de su historia y por su gran apoyo. Los esfuerzos
conjuntos de todos nos han permitido obtener muchos
logros durante la presidencia sueca: los gobiernos y
las organizaciones internacionales en colaboración con la

sociedad civil. Todos juntos hemos podido iniciar la fase actualizada del Foro Mundial
que era la meta que nos fijamos hace más de 18 meses. El progreso realizado sólo ha
sido posible gracias a la dedicación de todas las partes involucradas. Muchas
organizaciones y personas merecen una consideración especial.

Me gustaría empezar dando las gracias a la Troica, cuya presencia ha sido inestimable
para la presidencia sueca. Sin su apoyo y orientación nuestro trabajo no habría
progresado de la manera que lo hizo.

Nuestro sincero aprecio también para todos los gobiernos que han contribuido con su
participación activa y su apoyo financiero al proceso. Muchos de ustedes han brindado
un apoyo continuo, lo cual es muy importante para el FMMD. El FMMD no es un
proceso costoso; sin embargo, el proceso no sería capaz de proseguir sin la generosa
ayuda financiera de los Estados participantes. Suecia desea expresar su sincero aprecio
a los Gobiernos de Australia, Bélgica, Canadá, los Emiratos Árabes Unidos, España,
los Estados Unidos de América, Francia, India, Israel, el Principado de Liechtenstein,
México, Noruega, los Países Bajos, Suiza, Turquía y el Reino Unido por sus
contribuciones financieras.

Una persona que merece un reconocimiento especial es el representante especial de las
Naciones Unidas para la migración internacional y el desarrollo, Peter Sutherland. Su
orientación precisa y su incansable apoyo han sido, y continúan siendo, fundamentales
para que el éxito del Foro sea el que es. Ha sido de gran valor para la presidencia sueca
y para mí personalmente.

3

Nos hemos beneficiado de la oportuna asistencia de la Unidad de Apoyo. Con recursos
humanos limitados ha prestado una amplia asistencia en la organización de todas las
reuniones, la creación y el desarrollo de la Base de Datos de Políticas y Prácticas, el
seguimiento de los soportes administrativo, de comunicación y todos los demás tipos
de soporte necesarios para llevar a buen término nuestra presidencia.

Muchas organizaciones internacionales, en particular el Grupo Mundial sobre
Migración y varios de sus organismos miembros, han brindado un fuerte apoyo gracias
a su sustancial aportación tanto a las mesas redondas como a las reuniones temáticas.
Sin su participación y aportación, no habríamos tenido la base de datos que llevó a una
cooperación tan fructífera. La Organización Internacional para las Migraciones, que
acoge en su sede a la Unidad de Apoyo del FMMD, merece una mención especial por
su valiosa contribución.

El papel de la Comisión Católica Internacional de Migraciones, a la hora de coordinar
el proceso de la sociedad civil 2013-2014 y organizar con éxito las Jornadas de la
Sociedad Civil, fue fundamental para reforzar nuestro mensaje de una alianza más
estrecha con actores no estatales. John Bingham ha tenido un papel determinante en
nuestra cooperación con la sociedad civil. También me gustaría expresar nuestro
agradecimiento a nuestro socio local de la sociedad civil, Cáritas Suecia y
especialmente a George Joseph, por sus considerables esfuerzos en favor de la
participación de la sociedad civil sueca.

En Suecia, muchos actores han participado en nuestra presidencia. Estoy muy
agradecida por el liderazgo demostrado por los ministros responsables y la
participación y las aportaciones de colegas en diferentes ministerios, en Suecia y por
todo el mundo en nuestras embajadas y representaciones, así como el apoyo de varios
organismos estatales.

Por último, me gustaría aprovechar esta oportunidad para desear a Turquía la mejor de
las suertes y toda clase de éxitos como nuevo presidente del Foro Mundial. Estoy
convencida de que la presidencia de Turquía velará por que el FMMD siga siendo
relevante para los países con diferentes experiencias de migración y en todas las etapas
del desarrollo, en su calidad de plataforma para el diálogo constructivo.

Me siento privilegiada por haber colaborado con todos ustedes en algo tan
significativo y urgente.

Eva Åkerman Börje
Embajadora, presidencia sueca del FMMD

4

Prólogo de Peter Sutherland, Representante Especial del
Secretario General de las Naciones Unidas para la Migración
Internacional

Suecia ha sido indispensable para la creación y el
mantenimiento del Foro Mundial sobre Migración y
Desarrollo (FMMD).
Desde al menos la década de los 90, Suecia ha estado
desempeñando un papel transformador en la migración —
definiendo la agenda política internacional, trabajando
con diligencia para establecer un consenso global para la
acción, y dando el ejemplo con políticas inteligentes y
humanas en el país. Más tarde, en 2006, Suecia
desempeñó un papel fundamental en la creación del

Foro Mundial, que tenía por objeto asegurarse de que el potencial positivo de la
migración internacional se realiza plenamente.

Resultó así apropiado y afortunado que Suecia ocupase la presidencia del FMMD
durante un período crucial. Después de una serie de seis Foros con éxito —en Bélgica,
Filipinas, Grecia, México, Suiza y Mauricio— la presidencia sueca fue extendida a 18
meses para permitir que los países se centrasen también en el Diálogo de Alto Nivel de
las Naciones Unidas sobre la Migración Internacional y el Desarrollo (DAN),
celebrado en la ciudad de Nueva York en octubre de 2013.

Suecia supo aprovechar ese tiempo. Estableció unas fundaciones más profundas y
duraderas para el Foro, proponiendo maneras de consolidar su gobernanza, haciendo
que sus operaciones sean más profesionales, y asegurando su financiación. Puso en pie
un proceso deliberativo, sistemático, en el que participaron 48 gobiernos durante todo
un año para preparar el 7º Foro en Estocolmo. Y dio más relevancia a las
contribuciones de la sociedad civil al FMMD al dedicar un día completo al Espacio
Común.

Pero Suecia no sólo consolidó el Foro como proceso, sino que también lo utilizó para
un resultado práctico capital: explorar por qué y cómo la migración debería ser parte
de la Agenda de Desarrollo de las Naciones Unidas Post-2015. Este tema se fue
tejiendo a lo largo de la impecable reunión del FMMD que durante cinco días atrajo a
más de 140 Estados miembro de la ONU y a casi un millar de delegados.

5

Igualmente importante, Suecia contribuyó al extraordinario éxito del segundo DAN
de las Naciones Unidas, que produjo una declaración sobre migración y desarrollo
que cristalizó en un programa de acción compartido por toda la comunidad
internacional.

Este rotundo consenso, construido en torno a un conjunto de objetivos tangibles,
no habría sido posible antes del advenimiento del FMMD.

El Foro creó un espacio seguro en el que las partes interesadas de todo el mundo
pueden reunirse, aprender, deliberar, y fomentar la cooperación, lejos de las
distracciones destructivas de la política interna. Cabe destacar especialmente que
el Foro ha florecido en medio y después de la crisis financiera mundial, y con el
extremismo aumentando en muchas partes del mundo.

El FMMD nos ha permitido examinar minuciosamente los hechos y deliberar
sobre soluciones prácticas a los desafíos y oportunidades de la migración
internacional. Ha permitido a los Estados establecer un entendimiento común
de la migración, y ver claramente que muchas de las políticas que
necesitamos adoptar no son aquellas que enfrentan unos Estados a otros, o las
que oponen los intereses de los migrantes a los intereses de los Estados. Son
principalmente políticas que hacen desaparecer a los malos actores —
contratistas rapaces, traficantes venales, populistas que instigan al odio racial
y empresarios sin escrúpulos. Esto, a su vez, ha permitido a las partes
interesadas de toda índole llegar a un acuerdo sobre un conjunto de
prioridades para la acción.

El Foro entra ahora en un nuevo y emocionante periodo, confiado el próximo
año a Turquía, un país cuya profunda experiencia en emigración e
inmigración, así como con la acción humanitaria, aportará nuevas
dimensiones capitales al FMMD y al debate sobre la migración mundial.

A medida que continuamos avanzando, debemos recordar constantemente que el Foro
no es un fin en sí mismo. En última instancia, se juzgará, sencillamente, si ha logrado
que la migración internacional sea más segura para los migrantes y más fructífera
para ellos, para sus países de origen, y para las nuevas comunidades en las que se
establezcan.

Peter D. Sutherland
Representante especial del secretario general (RESG) de las Naciones Unidas para la
migración internacional

6

Resumen ejecutivo
Con un historial de participación activa en la cooperación mundial en materia de
migración y desarrollo, fue con gran entusiasmo que Suecia asumió la presidencia
del Foro Mundial sobre Migración y Desarrollo (FMMD). El ministro de
Migración y Política de Asilo, Tobias Billström y la ministra de Cooperación y
Desarrollo Internacional, Hillevi Engström1 asumieron la responsabilidad conjunta
de la presidencia, indicando así un enfoque del gobierno en su totalidad para
promover la coherencia en el ámbito de la migración y el desarrollo. Se constituyó
una secretaría específica, con personal experto en política nacional, bajo el
liderazgo de una embajadora nombrada por el Gobierno sueco.

El momento en el que se inició la presidencia la convirtió en una oportunidad
única para guiar el proceso hacia una segunda fase, a partir de los avances y logros
paulatinos del Foro desde 2007. Después de una evaluación de dos años del
FMMD, la presidencia sueca actuó en base a recomendaciones concretas para
mejorar el funcionamiento del proceso. Como la presidencia coincidió con el
segundo Diálogo de Alto Nivel de las Naciones Unidas sobre la Migración
Internacional y el Desarrollo (DAN), así como con la preparación de la Agenda de
Desarrollo Post-2015, el FMMD participó en esos procesos para mejorar su
impacto en la migración mundial y la agenda de desarrollo.

Como parte de los esfuerzos para reforzar el FMMD, se dio más peso al proceso de
preparación, donde se manifiesta la participación de los Estados y su identificación al
proceso y donde tienen lugar la mayor parte de los intercambios sobre políticas. Así
pues, el presente informe da cuenta no sólo de la Reunión del Foro del FMMD al final
de la presidencia, sino también del proceso preparatorio y de los progresos realizados
durante los dieciocho meses de presidencia.

Se establecieron tres objetivos básicos para la presidencia: un Foro más
centrado en el desarrollo, más dinámico y más duradero.

Un Foro más centrado en el desarrollo

El deseo de fortalecer la esfera desarrollo del Foro fue captado por el tema central de
la presidencia sueca –Liberar el Potencial de la Migración para un Desarrollo
Incluyente. En pocas palabras, esto significaba explorar cómo unas políticas más
coherentes e innovadoras en materia de migración y desarrollo pueden mejorar las
contribuciones positivas de la migración al desarrollo económico y social incluyente.
En términos más concretos, significaba estructurar el trabajo de preparación, así como

1 Cuando Suecia asumió la presidencia, Gunilla Carlsson era la ministra de Cooperación y Desarrollo Internacional.
Hillevi Engström ocupó el cargo en septiembre de 2013.

7

la Reunión Final del Foro del FMMD en torno a tres temas de mesa redonda generales,
desglosados en dos mesas redondas para cada tema como se describe a continuación:

Tema de Mesa Redonda RT 1: Integración de la migración en las agendas para el
desarrollo mundial, regional y nacional

 RT 1.1: Operacionalizar la integración y la coherencia en las políticas de
migración y desarrollo

 RT 1.2: Enmarcar la migración para los ODM y la Agenda de Desarrollo Post-
2015 de las Naciones Unidas

Tema de Mesa Redonda RT 2: La migración como facilitador para el desarrollo
económico incluyente

 RT 2.1: Optimar los efectos de la migración laboral y la movilidad circular en el
desarrollo a través de un mercado laboral sistemático más importante y una mayor
adecuación de competencias

 RT 2.2: Facilitar los efectos positivos del desarrollo a través de la participación
de la diáspora en la transferencia de competencias, inversiones y comercio entre
los países de origen y de destino

Tema de Mesa Redonda RT 3: La migración como facilitador para el desarrollo
social incluyente

RT 3.1: Empoderamiento de los migrantes, sus familias y comunidades para una
mejor protección de los derechos y resultados en el desarrollo social

 RT 3.2: Remesas financieras y sociales de los migrantes (transferencia de
activos) y sus efectos en la salud y la educación

8

Un Foro más dinámico

En lo que se refiere a lograr que el Foro sea más dinámico, Suecia se esforzó
por reforzar la participación y la implicación de los Estados y llegar mejor a
otras partes interesadas, como el Grupo Mundial sobre Migración (GMG por
sus siglas en inglés), la sociedad civil y el sector privado. Se adoptó una serie
de iniciativas para mejorar la participación de los gobiernos y su implicación
en el proceso: el establecimiento de unos términos de referencia claros para
los equipos gubernamentales, la constitución de cada mesa redonda en una
etapa temprana del proceso; el establecimiento de redes de expertos para cada
equipo gubernamental; la realización de una encuesta y la acogida de un
debate en línea estructurado en torno a las prioridades temáticas de las mesas
redondas; y la celebración de reuniones temáticas directamente relacionadas
con los temas tratados en estas mesas redondas. De esta manera la experiencia
de las capitales se inyectó en el diálogo, lo que dio como resultado una
aportación más sustancial y unas discusiones en las mesas redondas más
basadas en los hechos.

La presidencia sueca felicitó la participación continuada del GMG en el proceso
del FMMD, incluyendo las reuniones temáticas, las preparaciones de mesa
redonda, la Plataforma de Alianzas, así como en el seguimiento voluntario de los
resultados del FMMD. Cabe citar, entre otros ejemplos de este apoyo durante la
presidencia sueca, la provisión de datos y conocimientos, documentos de
referencia, oradores, ejemplos de actividades de proyecto y asistencia en la
identificación de países con ejemplos y experiencias de políticas pertinentes. A
raíz de la recomendación del DAN 2013 de las Naciones Unidas, se celebraron
reuniones regulares entre el RESG Sutherland, la dirección del GMG y la Troica
del FMMD.

La presidencia se coordinó estrechamente con la sociedad civil, en particular,
con el coordinador de la Sociedad Civil Global, la Comisión Católica
Internacional de Migraciones (CCIM), y el punto focal nacional de la
sociedad civil del FMMD, Cáritas Suecia. Desplegó esfuerzos suplementarios
para recabar aportaciones de las redes de la diáspora y de los grupos de
jóvenes. La presidencia exploró y desarrolló un formato para obtener la
participación del sector privado.

Durante la presidencia, se tomaron varias medidas para mejorar el
funcionamiento de los mecanismos de gobierno y las estructuras de apoyo del
FMMD. Los nuevos términos de referencia para la Troica, el Grupo Directivo y
los Amigos del Foro fueron adoptados en la Reunión del Foro del FMMD en
Estocolmo. Se reforzó la capacidad de la Unidad de Apoyo.

9

Un Foro más duradero

Un Foro más duradero abordaba la creación de condiciones para un proceso a
largo plazo con un mayor impacto en los programas de políticas mundiales,
regionales y nacionales. Se elaboró un nuevo marco de financiación a largo plazo
y un formato para un plan de trabajo plurianual. El presidente entrante tendrá que
instaurar este marco de financiación y seguir actualizando el plan de trabajo
plurianual en cooperación con la Troica. Conjuntamente, estas herramientas
aumentarán la transparencia, la previsibilidad y facilitarán el trabajo de los
presidentes entrantes. Con el fin de aumentar el impacto del FMMD en la agenda
mundial de la migración y el desarrollo, de acuerdo con la visión establecida en
el Informe de Evaluación, también se procuró compartir el conocimiento
acumulado del FMMD con la comunidad internacional en general. La creación
de la Base de Datos de Políticas y Prácticas del FMMD pone a disposición los
conocimientos acumulados y las buenas prácticas a un grupo más amplio de
partes interesadas.

La Reunión del Foro del FMMD

La presidencia culminó con la Reunión del Foro del FMMD, que tuvo lugar en
Estocolmo los días 14-16 de mayo de 2014. A la reunión asistieron unos 800
participantes de 140 países, 30 organizaciones internacionales e incluía a unos 250
representantes de organizaciones de la sociedad civil. La Reunión del Foro fue abierta
por destacados ponentes, entre ellos SAR la princesa Victoria de Suecia, el secretario
general de la ONU Ban Ki-moon y el primer ministro de Suecia, Fredrik Reinfeldt.
Además, los dos ministros responsables, Tobias Billström, ministro para la Migración
y Política de Asilo y Hillevi Engström, ministra de Cooperación y Desarrollo
Internacional pronunciaron discursos de bienvenida, Mevlüt Cavusoglu, ministro de la
República de Turquía para asuntos con la UE, compartió algunas de las prioridades
para la presidencia turca entrante del FMMD y Michele LeVoy, presidenta de las
Jornadas de la Sociedad Civil del FMMD informó sobre los resultados de las Jornadas
de la Sociedad Civil.

La sesión de apertura fue seguida por la sesión del Espacio Común que fue presidida
por el RESG Sutherland y reunió a representantes de gobiernos, organizaciones
internacionales y la sociedad civil. El Espacio Común comprendió tres sesiones de
trabajo en torno a los temas de las mesas redondas de las reuniones gubernamentales y
las Jornadas de la Sociedad Civil.

10

La reunión gubernamental contaba con seis mesas redondas agrupadas en tres
grandes temas como se ha especificado anteriormente. En el Tema de mesa redonda
1: Integración de la migración en las agendas para el desarrollo mundial, regional y
nacional, se resaltó la importancia de la integración de la migración en la
planificación del desarrollo y se llegó al acuerdo de que la inclusión de la
migración y de los migrantes en la agenda de desarrollo post-2015 sería un
importante impulso para más coherencia política entre migración y desarrollo y
para la salvaguardia de los derechos de los migrantes. En este sentido, se
transmitieron recomendaciones al secretario general de las Naciones Unidas. El
Tema de mesa redonda 2: La migración como facilitador para el desarrollo
económico incluyente, pretendía hacer avanzar la reflexión sobre la migración
laboral, centrándose en una mejor adecuación de las competencias, así como sobre
el papel de la diáspora en la promoción del comercio y las inversiones. El Tema de
mesa redonda 3: La migración como facilitador para el desarrollo social incluyente,
examinó el empoderamiento de los migrantes y las remesas sociales y financieras
voluntarias. Se prestó especial atención al acceso y la contribución de los
migrantes a los sectores de salud y educación.

En la Sesión Especial sobre el Futuro del Foro, la labor que se había llevado a cabo
para mejorar el FMMD como proceso fue avalada y algunos Estados participantes
plantearon cuestiones de fondo que les gustaría ver en futuras discusiones. La sesión
de la Plataforma de Alianzas proporcionó una oportunidad para que determinadas
delegaciones mostrasen cómo las diferentes modalidades de la plataforma pueden ser
utilizadas por los responsables políticos. Se subrayó la necesidad de elaborar políticas
de migración y desarrollo apoyándose más en datos fehacientes y la importancia de
una compilación más sistemática de la información, así como la alianza entre la
KNOMAD y el FMMD. También hubo una sesión especial sobre la mejora de la
cooperación entre el sistema de las Naciones Unidas y el FMMD, presidida por el
RESG Sutherland. En esta sesión, las Troicas del FMMD y el GMG, respectivamente,
expresaron su compromiso de colaborar más estrechamente, pero manteniendo al
mismo tiempo la índole estatal del FMMD.

Actos paralelos
Se celebraron varios actos paralelos durante la Reunión del Foro del FMMD,
organizados por ciertos gobiernos y organizaciones internacionales. Estos
incluyeron un almuerzo para el sector privado; un acto GMG sobre la
juventud y la migración; un almuerzo de alto nivel sobre la migración en la
agenda del desarrollo post-2015; un acto Comisión Europea/OCDE a puerta
cerrada con los países que participan en un proyecto sobre las interrelaciones
entre las políticas públicas, la migración y el desarrollo; un acto auspiciado
por Suiza en relación con la Iniciativa Nansen sobre el desplazamiento

11

transfronterizo en caso de desastres; un acto patrocinado por los Estados
Unidos sobre los migrantes en países en crisis; y un acto organizado por el
Banco Mundial/KNOMAD sobre datos relativos a las remesas.

Las Jornadas de la Sociedad Civil del FMMD

Las Jornadas de la Sociedad Civil del FMMD (JSC) se celebraron durante los dos días
inmediatamente anteriores a la Reunión del Foro del FMMD. Las JSC reunieron
aproximadamente a 250 participantes de diferentes actores de la sociedad civil y varios
participantes gubernamentales. Debatieron en mesas redondas estrechamente
vinculadas a los temas tratados en las mesas redondas de la presidencia sueca.

Reflexiones finales y perspectivas de futuro

El informe se cierra con reflexiones sobre los logros, las lecciones aprendidas y los
desafíos que aún quedan. Estos últimos se agrupan en las tres esferas prioritarias de la
presidencia –un Foro más centrado en el desarrollo, más dinámico y más duradero.
También se presta atención a algunas de las lecciones aprendidas de la organización de
la presidencia sueca y de la Reunión del Foro en Estocolmo. Se concluye
estableciendo que a través de los esfuerzos conjuntos de los gobiernos y las
organizaciones internacionales, en colaboración con la sociedad civil, el FMMD se ha
convertido en una plataforma más eficaz para la cooperación mundial en materia de
migración y desarrollo.

12

Fotos del proceso preparatorio. Foto: Oficinas del Gobierno de Suecia

13

1. Introducción
Suecia cuenta con un largo historial de participación activa en la cooperación mundial
para la migración y el desarrollo; era uno de los países que copresidían la Comisión
Mundial sobre las Migraciones Internacionales y ha sido miembro del Grupo Directivo
del FMMD desde su creación. Este compromiso se basa en dos fuentes principales de
la política nacional. La primera es la política migratoria actual de Suecia, que
identifica el desarrollo como una meta explícita. El objetivo de la política migratoria
de Suecia es garantizar una política de migración sostenible que salvaguarde el
derecho a solicitar asilo y, en el marco de la inmigración regulada, facilite la movilidad
a través de fronteras, promueva la migración laboral impulsada por la demanda,
controle y tenga en cuenta los efectos de la migración en el desarrollo e intensifique la
cooperación europea e internacional. En segundo lugar está la política de Suecia en
favor del Desarrollo Mundial, la cual establece que la coherencia política es
fundamental para lograr el propósito de contribuir al desarrollo mundial equitativo y
sostenible. La política identifica la migración como uno de los seis ámbitos de
actuación prioritarios y reconoce que los migrantes de hoy tienen más oportunidades
que nunca de contribuir al desarrollo.

Suecia considera que el FMMD ha contribuido en gran medida a los debates sobre
políticas mundiales, regionales y nacionales en materia de migración y desarrollo. El
Foro ha proporcionado un espacio colegial en el que los gobiernos comparten
regularmente sus experiencias en el ámbito de la migración y el desarrollo. Gracias a
su índole estatal, informal y no vinculante, el FMMD ha facilitado discusiones
exhaustivas y sinceras sobre las buenas prácticas –políticas, programas y proyectos.
Ha inspirado iniciativas y reformas, así como la cooperación y las alianzas. El Foro ha
ayudado a cimentar la confianza entre los Estados y las partes interesadas al
permitirles abordar de manera constructiva temas sensibles. En cuanto a los resultados
concretos del FMMD, hay registros de buenas prácticas en materia de acuerdos
laborales bilaterales; puntos de referencia, sistemas de control y concesión de licencias
para las agencias de contratación y otros intermediarios; unos marcos legales
compartidos que permitan la movilidad y la circulación de las competencias; y el
intercambio de prácticas para facilitar la inversión y el gasto productivos en salud y
educación a través de las remesas, entre otras cosas. De un año a otro, el FMMD ha
discutido con éxito, y con mayor profundidad, sobre determinados temas y ha
identificado otros nuevos.

Con un fuerte compromiso hacia la labor del FMMD, Suecia estaba ansiosa por asumir
el reto de presidir el Foro Mundial. Suecia se propuso seguir avanzando a partir de los
progresos realizados y se dio por objetivo lanzar una nueva segunda fase del Foro.
Suecia accedió a la presidencia en un momento particularmente interesante. Una

14

evaluación de dos años, que se inició bajo la presidencia de Suiza y fue ultimada por la
presidencia de Mauricio, había proporcionado un conjunto de recomendaciones
concretas para el futuro desarrollo y dirección estratégica del Foro. También, de
manera más amplia, fue un periodo importante para el debate mundial sobre la
migración y el desarrollo –con la celebración en octubre de 2013 del segundo Diálogo
de Alto Nivel de las Naciones Unidas sobre la Migración Internacional y el Desarrollo
(DAN) y los preparativos en curso para la agenda de desarrollo post-2015.2 Suecia
aprovechó esta oportunidad para que el trabajo del FMMD fuese aún más relevante y
para mejorar el perfil de la migración en la agenda de desarrollo mundial. Basándose
en sus documentos de política fundamentales, la presidencia sueca puso los objetivos
de desarrollo como punto de partida y trató de identificar cómo la coherencia de
políticas en el ámbito de la migración y el desarrollo podría mejorar las repercusiones
de la migración en el desarrollo económico y social. En resumen, Suecia vio esto como
una oportunidad única para plantear las prioridades fundamentales y fortalecer la
dimensión desarrollo de la correlación migración y desarrollo.

Este informe presenta un resumen de la presidencia sueca del FMMD, del 1 de enero
de 2013 hasta el 30 de junio de 2014. Como tal, comprende las fases preparatorias, en
las que se lleva a cabo la mayor parte del trabajo, así como la Reunión del Foro del 14
al 16 de mayo de 2014 en Estocolmo. El informe pone por consiguiente más énfasis en
el FMMD como proceso que los informes anteriores del FMMD. Con ello se pone de
manifiesto que el FMMD no constituye sólo una reunión una vez al año, sino un
proceso durante todo el año.

2 La agenda de desarrollo post-2015 comportará varios Objetivos de Desarrollo Sostenible que sucederán a los
Objetivos de Desarrollo del Milenio, cuando estos lleguen a su término en 2015.

15

Fotos del proceso preparatorio. Foto: Oficinas del Gobierno de Suecia

16

2. Proceso preparatorio
2.1 Preparación de la presidencia Sueca
2.1.1 La organización sueca

El ministro para la Migración y Política de Asilo, Tobias Billström (Ministerio de
Justicia), y la ministra de Cooperación y Desarrollo Internacional, Hillevi Engström3

(Ministerio de Asuntos Exteriores) tenían la responsabilidad conjunta de la presidencia
sueca. Una embajadora, Eva Åkerman Börje, fue nombrada para dirigir la presidencia y
una secretaría para la presidencia sueca del FMMD. La secretaría se instaló en las
oficinas del Gobierno y nombró expertos en el tema designados a nivel nacional en
calidad de asesores políticos senior. Este modelo fue elegido con el objetivo de que la
presidencia potenciase la responsabilidad nacional del proceso y las prioridades, en
lugar de seguir la práctica anterior de contratar a asesores internacionales con un papel
destacado en el Grupo de Trabajo de la presidencia. La presidencia, incluida la
secretaría de Suecia, fue cofinanciada a partes iguales por el Ministerio de Justicia y
por el Ministerio de Asuntos Exteriores, demostrando así la dirección conjunta de los
dos ministerios y ministros, así como un enfoque del conjunto del gobierno para
mejorar la coherencia de las políticas.

2.1.2 Programa y prioridades de la presidencia sueca – Documento conceptual del
FMMD 2013-2014

Las prioridades de la presidencia sueca se establecieron en un documento conceptual4.
Este documento conceptual fue aprobado por los Amigos del Foro en mayo de 2013
después de un proceso consultivo de base amplia en el que participaron la Troica del
FMMD, el Grupo Directivo y los Amigos del Foro (incluidos comentarios de la
Sociedad Civil a través del coordinador mundial para las Jornadas de la Sociedad Civil,
la Comisión Católica Internacional de Migraciones, la CCIM).

El Documento Conceptual describió el tema central de la presidencia sueca, Liberar el
potencial de la migración para un desarrollo incluyente. No sólo se situó la migración
como facilitador capital del desarrollo, sino que también indicó que las políticas
coherentes y la cooperación internacional son cruciales, y son la clave para liberar este
potencial. Se establecieron tres objetivos que se refuerzan mutuamente: un Foro más
centrado en el desarrollo, más dinámico y más duradero.

3 Cuando Suecia asumió la presidencia, Gunilla Carlsson era la ministra de Cooperación y Desarrollo Internacional.
Hillevi Engström ocupó el cargo en septiembre de 2013.
4 El Documento Conceptual está disponible en:
http://www.gfmd.org/files/documents/gfmd_sweden2013-2014_concept_paper.pdf

17

Estos tres objetivos encontraron un fuerte mandato en las recomendaciones del Informe
de Evaluación.

En lo que se refiere a la esfera de desarrollo del Foro, se hicieron esfuerzos para
encaminar el diálogo de un enfoque centrado en la migración a un enfoque que tenga
objetivos de desarrollo como punto de partida; es decir, cómo la migración puede
contribuir al desarrollo económico y social incluyente, para los propios migrantes, sus
familias, así como para los países de origen y destino. También se procuró involucrar a
más actores del desarrollo en el Foro.

Al hacer el Foro más dinámico, la presidencia pretendía reforzar la participación y la
implicación de los Estados, a través de, por ejemplo, una mayor participación de
expertos procedentes de oficinas y organismos gubernamentales, y se esforzó por
mejorar las relaciones con otras partes interesadas, como el Grupo Mundial sobre
Migración (GMG por sus siglas en inglés), la sociedad civil y el sector privado. La
presidencia también se propuso desarrollar los mecanismos que rigen el proceso,
incluyendo nuevos términos de referencia para la Troica, el Grupo Directivo y los
Amigos del Foro, así como fortalecer la capacidad de la Unidad de Apoyo. Al velar por
que los conocimientos acumulados y las buenas prácticas se compartiesen y aplicasen
de manera más amplia, también se esperaba que el FMMD tuviera un impacto más
significativo en la agenda de la migración mundial y el desarrollo.

En cuanto a que el Foro sea más duradero, la presidencia procuró que el proceso fuese
más estable y predecible mediante el establecimiento de un marco de financiación
sobre varios años y un plan de trabajo plurianual.

En lo que atañe al fondo, se acordó tener tres temas de mesa redonda (Tema RT), cada
uno con dos mesas redondas (RT) distintas. Los tres temas, mesas redondas y
reuniones temáticas correspondientes se ilustran en el siguiente diagrama.

Los temas fueron seleccionados con la ambición de optimizar la esfera desarrollo del
Foro, así como los debates y resultados de las mesas redondas del FMMD de 2007 a
2012 y con el fin de estar vinculados entre sí y reforzarse mutuamente.

18

Descripción de las prioridades temáticas

Liberar el potencial de la migración para un desarrollo incluyente

Tema RT 1:
Integración de la

migración en las agendas
para el desarrollo mundial,

regional y nacional

Tema RT 2:
La migración como
facilitador para el

desarrollo económico
incluyente

Tema RT 3:
La migración como
facilitador para el
desarrollo social

incluyente

RT 1.1.
Operacionalizar la
integración y la
coherencia en las
políticas de
migración y
desarrollo

RT 1.2
Enmarcar la
migración para los
ODM y la Agenda
de Desarrollo
Post-2015 de las
Naciones Unidas

RT 2.1.
Optimar los efectos
de la migración
laboral y la
movilidad circular
en el desarrollo a
través de un
mercado laboral
sistemático más
importante y una
mayor adecuación
de competencias

RT 2.2.

Facilitar los efectos
positivos del
desarrollo a través
de la participación
de la diáspora en la
transferencia de
competencias,
inversiones y
comercio entre los
países de origen y
de destino

RT 3.1.

Empoderamiento
de los migrantes,
sus familias y
comunidades para
una mejor
protección de los
derechos y
resultados en el
desarrollo social

RT 3.2.

Remesas
financieras y
sociales de los
migrantes
(transferencia de
activos) y sus
efectos en la
salud y la
educación

Reunión Temática 1
Operacionalizar la integración de la

migración en la política de desarrollo e
incorporar la migración en la Agenda de

Desarrollo Post-2015 de las Naciones
Unidas

Reunión Temática 2
Contratación, migración laboral y

diáspora: mejorar las
complementariedades del mercado

laboral y los resultados del
desarrollo económico

Reunión Temática 3
La migración como facilitador para el
desarrollo social incluyente: potenciar
el empoderamiento de los migrantes y

las transferencias voluntarias de
activos sociales y económicos

19

2.1.3 Lanzamiento en Suecia y Nueva York

Para el inicio de la presidencia de Suecia, el Gobierno organizó un seminario de medio
día en Estocolmo el 31 de enero de 2013. Entre los ponentes se encontraban el ministro
sueco para la Migración y Política de Asilo, Tobias Billström, la secretaria de Estado
de la ministra de Cooperación y Desarrollo Internacional, Sofía Strand, y el
representante especial del secretario general (RESG) de las Naciones Unidas para la
migración internacional, Peter Sutherland.

El propósito del lanzamiento de la presidencia era difundir información sobre el
FMMD y la presidencia sueca, incluidas las prioridades suecas y el programa, e
informar acerca de las políticas suecas actuales sobre migración y desarrollo. El
lanzamiento también tenía por objeto sensibilizar a los actores suecos acerca de la
presidencia sueca y motivarlos a participar en actividades nacionales dentro de la
correlación migración-desarrollo.

El evento de medio día reunió a más de 130 participantes en representación de las
oficinas gubernamentales de Suecia, las autoridades suecas competentes, la sociedad
civil y el sector privado, organizaciones internacionales y representantes de las
embajadas en Estocolmo, así como los medios de comunicación.

También se realizó un lanzamiento más pequeño de la presidencia del FMMD en
Nueva York para sensibilizar a las Misiones Permanentes y organismos de la ONU en
Nueva York con información acerca de la presidencia sueca y sus prioridades. El
ministro Billström hizo un discurso durante el lanzamiento. El evento en Nueva York
se consideró especialmente importante en vista del DAN 2013 de las Naciones Unidas
y la necesidad de provocar una toma de conciencia sobre la importancia de incluir la
migración en la agenda de desarrollo post-2015 entre los actores de Nueva York que
iban a estar más directamente implicados en la preparación de esta agenda.

2.2 Las reuniones de la Troica, del Grupo Directivo y de los
Amigos del Foro
Durante la presidencia de 18 meses, Suecia convocó cinco rondas de reuniones en
Ginebra con la Troica, el Grupo Directivo (GD) y los Amigos del Foro (AdF) del
FMMD en febrero, mayo, septiembre y noviembre de 2013, así como en marzo de
2014.

Basándose en las conclusiones del Informe de Evaluación, la presidencia sueca procuró
evitar la duplicación del trabajo y facilitar la máxima utilidad y complementariedades
entre las actividades de la Troica, el GD y los AdF. La presidencia sueca centró los
debates de la Troica y del GD sobre cuestiones relacionadas con el proceso y la mejora

20

de los métodos de trabajo del FMMD. Estas reuniones fueron muy concurridas y
generaron una visión estratégica sobre el funcionamiento actual y futuro del proceso.

Se procuró que los debates de fondo tomasen más relevancia en las reuniones de los
AdF. A las reuniones asistieron en promedio de 120 a 150 delegados de unos 80 países
y 20 observadores del FMMD por reunión. Como las reuniones temáticas fueron
planificadas consecutivamente a las reuniones preparatorias, los delegados de las
capitales que recibieron financiación también pudieron asistir a las reuniones de los
AdF. De las contribuciones recibidas para el proceso del FMMD, la presidencia sueca
fue capaz de ofrecer asistencia financiera a unos 20-25 participantes de los países con
bajos ingresos a cada ronda de reuniones.

2.3 Preparativos de las mesas redondas
Suecia puso un gran énfasis en la labor llevada a cabo durante el proceso preparatorio
en el FMMD y por consiguiente se dio prioridad a mejorar la identificación al proceso
de los gobiernos, su participación y los intercambios entre ellos en los preparativos de
las mesas redondas. Se elaboró un nuevo formato para los debates de fondo. Se
formaron equipos gubernamentales para cada mesa redonda en una etapa temprana del
proceso. Se identificaron redes de expertos que fueron vinculadas a cada equipo
gubernamental. Se realizó una encuesta estructurada en torno a las prioridades
temáticas de las 6 mesas redondas. Se llevó a cabo una discusión en línea en conexión
con las 6 mesas redondas temáticas y la mesa redonda empresarial que permitía a otros
actores distintos de los representantes gubernamentales informar en los preparativos.
Se celebraron reuniones temáticas directamente relacionadas con los temas tratados en
estas mesas redondas. En resumen, estas iniciativas generaron una mayor
identificación al proceso de los gobiernos y se inyectó en el diálogo los conocimientos
de las capitales. Mediante la consolidación de la participación y el fomento de
aportaciones con más fondo, se preparó el terreno para unos debates en las mesas
redondas más basados en datos fehacientes.

2.3.1 Equipos gubernamentales

La formación de los equipos gubernamentales se inició en mayo de 2013. Al igual que
en el pasado, cada equipo gubernamental estaba copresidido por 2-3 gobiernos, que
representaban diferentes perspectivas de migración y etapas de desarrollo. Estas
copresidencias lideraron las reuniones preparatorias que tuvieron lugar en Ginebra, en
conexión inmediata con las demás reuniones ordinarias del FMMD. Hubo un
coordinador especial de la secretaría sueca para respaldar el trabajo de cada equipo
gubernamental, incluida la redacción de los documentos de referencia. Hubo un total
de cuatro reuniones preparatorias en cada equipo gubernamental, lo que permitió un
debate en profundidad y el intercambio de experiencias y conocimientos durante todo

21

el año. Estos equipos gubernamentales reunieron una media de 16 gobiernos y 10
organizaciones internacionales. En total, 48 países y 18 organizaciones observadoras
participaron activamente en la preparación de uno o más de los equipos
gubernamentales. En cada equipo gubernamental se eligió a un relator para sus
respectivas mesas redondas en la Reunión del Foro del FMMD. La Unidad de Apoyo
proporcionó redactores de actas de las sesiones para todas las reuniones preparatorias.

2.3.2 Red de expertos

Como parte de la ambición de la presidencia sueca de mejorar la base de datos y
fomentar el compromiso y la participación de los gobiernos en los equipos
gubernamentales, se estableció una red de expertos del FMMD para cada uno de estos
equipos. Se pidió a los miembros gubernamentales de cada equipo gubernamental que
identificasen expertos basados en las capitales y profesionales sobre el terreno.
Además, expertos voluntarios, seleccionados, de entre los observadores del FMMD
(miembros del GMG y de otras organizaciones internacionales y regionales) y del
círculo académico, incluyendo de las redes regionales y mundiales existentes, fueron
movilizados en función de las necesidades de cada equipo gubernamental. La
ambición era que la carga de facilitar aportaciones de fondo se repartiese de manera
más uniforme entre los miembros de los equipos y que las asignaciones no
representasen un costo para el proceso del FMMD. Por una parte, esto aportó algunos
ejemplos suplementarios de políticas, pero estaban repartidos de forma desigual entre
distintos equipos gubernamentales. Por otra parte, en algunos casos, algunos de los
expertos más activos ya eran miembros de los equipos gubernamentales, lo que
significa que contratarlos como parte de una red de expertos y no como miembros del
equipo gubernamental supuso una carga administrativa adicional para la presidencia.
También generó expectativas por parte de algunos expertos, que no
formaban parte de los equipos gubernamentales, de participar más en la labor de estos
equipos.

2.3.3 Encuesta del FMMD

Para promover un proceso del FMMD más basado en los datos y apoyar los
preparativos de las mesas redondas del FMMD, se realizó una encuesta entre los
puntos focales del FMMD de los gobiernos y observadores. El estudio tuvo como
objetivo determinar el interés en la participación a las mesas redondas, intercambiar
políticas, prácticas y experiencias vinculadas a las prioridades temáticas de la
presidencia, e identificar expertos de las capitales. 48 gobiernos participaron en la
encuesta5, que se estructuró en torno a las prioridades temáticas de las seis mesas
redondas del FMMD 2013-2014. Como tal, el informe final de la encuesta proporciona

5 El informe final de la encuesta temática 2013-2014 del FMMD está disponible en:
http://www.gfmd.org/files/documents/gfmd_sweden2013-2014_thematic_survey_report.pdf.

22

una breve visión general de las políticas y prácticas de los gobiernos del FMMD en
apoyo a los trabajos preparatorios de cada mesa redonda del FMMD. Las respuestas
revelaron una mayor conciencia de la migración como tema transversal; 38 de los 48
encuestados informaron disponer de algún mecanismo para integrar la migración en
sus planes de desarrollo y/o una mayor coordinación horizontal en el gobierno, y todos
menos nueve países dijeron que incorporaban la migración, ya sea en los planes
nacionales de desarrollo, en las encuestas en los hogares, o en la cooperación con otros
países. Algunos resultados que vale la pena mencionar incluyen:

 Si bien la mayoría de los países tienen políticas o mecanismos para proteger a los
inmigrantes, son menos los que tienen políticas destinadas a proteger a los
emigrantes; y aún menos los que tienen políticas dirigidas a las familias que
quedaron en el lugar de origen;

 La mayoría de los países afirmaron que su gobierno recurre regularmente a las
contribuciones de los migrantes en varios ámbitos capitales para el desarrollo, sin
embargo, sólo un número limitado de los encuestados informó que siguen
regularmente los efectos de la migración sobre el desarrollo;

 Sólo nueve países de la muestra indicaron tener alianzas establecidas con
empleadores en el ámbito de la migración laboral, si bien la gran mayoría recurre a
acuerdos bilaterales para cubrir la escasez de mano de obra en sectores capitales;

 Todos menos ocho países informaron de alguna política sistemática para facilitar la
transferencia de conocimientos y competencias de sus nacionales en el extranjero.
Además, muchos países de destino están haciendo contribuciones importantes para
facilitar transferencias transfronterizas que beneficien a los países de origen de los
migrantes. Sin embargo, muy pocos países de ingresos altos tienen mecanismos
para mantener los vínculos con sus nacionales en el extranjero.

Las políticas que fueron compartidas se incluyeron en las discusiones preparatorias de
los equipos gubernamentales y luego fueron transferidas a la Base de Datos de
Políticas y Prácticas del FMMD6.

2.3.4 Discusión en línea

En un intento de mejorar el alcance del FMMD, abrirlo a las aportaciones de más
partes interesadas y mejorar la generación de conocimientos del FMMD, se estableció
una discusión en línea de un mes (febrero de 2014) sobre los temas de las mesas
redondas. También se esperaba que esto acercase los procesos preparatorios del Foro
gubernamental y de las Jornadas de la Sociedad Civil, al ofrecerles una sala virtual

6 Http://www.gfmd.org/pfp/ppd

23

para el intercambio y la interacción con antelación a la reunión del FMMD. La
discusión recabó un total de 33 comentarios provenientes de funcionarios de gobierno,
representantes de la sociedad civil y particulares. Dado que los comentarios fueron en
gran medida intervenciones independientes unas de otras sobre los temas, resultó
difícil consolidarlos y no estaba claro si estas aportaciones fueron consultadas y
consideradas por los equipos gubernamentales. Existe por consiguiente la
incertidumbre de si las discusiones en línea contribuyeron a los documentos de
referencia y a los debates de las reuniones como se había previsto originalmente.

2.3.5 Reuniones temáticas

La presidencia sueca organizó tres reuniones temáticas regulares y una dedicada
específicamente a la participación del sector privado en el diálogo (véase "La
cooperación con el sector privado" a continuación para más detalles) con el fin de
preparar y apoyar el trabajo de los equipos gubernamentales y los preparativos de la
Reunión del Foro del FMMD en mayo de 2014. Estas reuniones fueron diseñadas para
avanzar en las discusiones de fondo y preparar el terreno para unas mesas redondas
más basadas en datos fehacientes. Mientras la Secretaría de la Presidencia se ocupaba
de los preparativos de fondo de las reuniones temáticas, la presidencia sueca invitó a
dos gobiernos a la vez a convocar conjuntamente cada reunión temática. La Unidad de
Apoyo del FMMD prestó su apoyo para la organización general de cada reunión,
incluyendo la asistencia financiera para los expertos de las capitales, que, o bien
actuaron como panelistas, o bien realizaron intervenciones desde la sala para compartir
sus experiencias nacionales sobre los temas tratados. El GMG, sus organismos
miembros, así como grupos de expertos y académicos independientes suministraron
documentos de referencia, informes escritos y oradores.

Las reuniones temáticas estaban abiertas a todos los Estados participantes y
observadores del FMMD. A cada reunión asistieron aproximadamente 150
participantes, entre ellos funcionarios gubernamentales, organizaciones internacionales
y representantes de la sociedad civil invitados. Con el fin de atraer una participación
mundial, estas reuniones temáticas se organizaron en Ginebra consecutivamente a las
reuniones regulares del Grupo Directivo y de los Amigos del Foro. La participación de
unos 25 expertos de las capitales de países con bajos ingresos en cada reunión fue
posible gracias a la generosa financiación de los Estados participantes en el FMMD.
Las tres reuniones temáticas se celebraron con un espíritu constructivo y de manera
participativa y contribuyeron a mejorar y fortalecer aún más el enfoque de las políticas
del FMMD. Resultó muy positivo hacer que las reuniones temáticas estuviesen
directamente relacionadas con las mesas redondas. Al compartir ejemplos de políticas
concretas, estas reuniones aportaron una contribución a los documentos de referencia
de las mesas redondas e inspiraron las recomendaciones de éstos. Las políticas y
prácticas compartidas en las reuniones temáticas también fueron incorporadas a la

24

Base de Datos de Políticas y Prácticas7, y por lo tanto podrían potencialmente inspirar
la acción práctica de más gobiernos.

Reunión temática 1: operacionalizar la integración de la migración en la política
de desarrollo e incorporar la migración en la Agenda de Desarrollo Post-2015 de
las Naciones Unidas (22 de mayo de 2013).8

Esta reunión temática fue convocada conjuntamente por los Gobiernos de Suiza y
Bangladesh. El Sr. Mordasini, director general adjunto de la Agencia Suiza para el
Desarrollo y la Cooperación, compartió la experiencia positiva de Suiza en la
promoción e implementación de la coherencia política en la migración y el desarrollo.
El embajador Abdul Hannan, representante permanente de Bangladesh ante las
Naciones Unidas en Ginebra, relató cómo Bangladesh ha incorporado la migración en
sus planes nacionales de desarrollo, constituyendo las remesas la fuente más
importante de flujos financieros externos para el país. Otros panelistas incluyeron
representantes de los gobiernos de Filipinas, Ghana y Tailandia, así como el RESG
Sutherland, la OIM y el PNUD. En resumen, en la reunión se exploraron las
modalidades para la inclusión de la migración en la agenda de desarrollo post-2015,
así como las experiencias nacionales y las lecciones aprendidas para operacionalizar la
integración de la migración en los análisis y planificaciones fundamentales para el
desarrollo. Esto incluyó cómo recurrir a la migración para obtener resultados de
desarrollo en sectores específicos y lo que esto podría significar para la agenda de
desarrollo post-2015. El PNUD y la OIM elaboraron un documento de discusión con
aportaciones de varios organismos del GMG9. De forma independiente la OIT10,

OACDH11, y UNICEF12 también facilitaron documentos de referencia.

Reunión temática 2: contratación, migración laboral y diáspora: mejorar las
complementariedades del mercado laboral y los resultados del desarrollo
económico (11 de septiembre de 2013).13

7 http://www.gfmd.org/pfp/ppd
8 El informe de la Reunión Temática 1 está disponible en:
http://www.gfmd.org/files/documents/gfmd_sweden2013-2014_thematic_meeting1_summary_report.pdf
9 El proyecto de documento de discusión está disponible en: http://www.gfmd.org/files/documents/gfmd_swe-
den2013-2014_thematic_meeting1_discussion_paper.pdf. Las aportaciones procedían de la OIT, OACDH, UNFPA y
UNICEF.
10 El documento de referencia de la OIT está disponible en:
http://www.gfmd.org/files/documents/Background_Note_ILO_Contribution_of_labour_migration_to_the_Deve
lopment_Agenda.pdf.
11 El documento de referencia de la OACDH está disponible en: http://www.gfmd.org/files/documents/Background_
Note_OHCHR_migration%2C_development_and_human_rights.pdf.
12 El documento de referencia de la UNICEF está disponible en:
http://www.gfmd.org/files/documents/Migration_Mainstreaming_Education_and_Health-Draft2c-UNICEF-
DPS_20May2013.pdf.
13 El informe de la Reunión Temática 2 está disponible en: http://www.gfmd.org/files/documents/gfmd_swe- den2013-
2014_thematic_meeting2_summary_report.pdf

25

Esta reunión temática fue convocada conjuntamente por los gobiernos de Marruecos
representado por Abdelouahed Souhail, ministro de Empleo y Formación Profesional,
y de los Países Bajos representado por el embajador Roderick van Schreven,
representante permanente de los Países Bajos ante las Naciones Unidas en Ginebra.
Los panelistas incluyeron a representantes de los gobiernos de Canadá, los Emiratos
Árabes Unidos, Etiopía y Malí, así como de la OIT, la OIM y la OCDE. La reunión
trató de identificar los mecanismos y medidas a través de los cuales la migración
laboral y las formas circulares de movilidad, el espíritu empresarial y las inversiones
de la diáspora pueden conducir a resultados de desarrollo económico más incluyentes
para los migrantes, los empleadores y las comunidades de los países de origen y
destino. En la reunión se estableció que las complementariedades del mercado laboral
internacional podrían mejorarse a través de sistemas eficaces de adaptación laboral y
de flujos transfronterizos de competencias, por ejemplo, mejorando el reconocimiento
mutuo de competencias y la convalidación de títulos extranjeros, así como luchando
contra el abuso, la explotación y la desinformación por parte de intermediarios como
los contratistas. En cuanto a los empresarios y los inversores de la diáspora, se alentó a
los gobiernos a trabajar más activamente para involucrarlos. Se mencionó una amplia
gama de instrumentos de actuación política, en particular facilitar el retorno temporal
de nacionales cualificados, emitir bonos de la diáspora, así como promover
instrumentos de inversión colectiva, acceder a créditos y préstamos, incentivos fiscales
y transferibilidad de las competencias. También se hizo énfasis en la importancia de
apoyar la diáspora en el extranjero con el fin de promover y proteger sus derechos. El
Instituto de Política Migratoria preparó un documento de referencia, en consulta con la
presidencia sueca del FMMD14.

Reunión temática 3: la migración como facilitador para el desarrollo social
incluyente: potenciar el empoderamiento de los migrantes y las transferencias
voluntarias de activos sociales y económicos (20 de noviembre de 2013).15

Esta reunión temática fue convocada conjuntamente por los gobiernos de Grecia y El
Salvador. Exploró cómo la migración y los migrantes podrían contribuir y tener acceso
a los resultados de desarrollo social en los sectores de salud y educación. Angelos
Syrigos, secretario general de población y cohesión social, Dirección General de
Política de Migración e Integración Social, Ministerio del Interior de Grecia, compartió
prácticas para empoderar a los migrantes y reducir al mínimo los costos sociales y
humanos de la migración. Ada Ábrego, directora general de migración y desarrollo, en
el Ministerio para los Salvadoreños Residentes en el Exterior, explicó el impacto
positivo de la migración en la salud y la educación, al tiempo que destacaba algunos de
los desafíos que aún quedan. Los panelistas incluían a representantes de Estados

14 El documento de referencia está disponible en:
http://www.gfmd.org/files/documents/gfmd_sweden2013-2014_thematic_meeting2_background_paper.pdf
15 El informe de la Reunión Temática 3 está disponible en:
http://www.gfmd.org/files/documents/gfmd_sweden2013-2014_thematic_meeting3_summary_report.pdf

26

Unidos, Kenia, Pakistán, el Reino Unido, la OIM, la UNICEF y el Banco Mundial, así
como de la diáspora y el mundo académico. Los oradores mencionaron ejemplos tanto
de la fuga de cerebros como de la ganancia de cerebros. En cuanto a la mejora del
empoderamiento de los migrantes y el acceso a la salud y la educación, los ejemplos de
prácticas facilitados incluyeron acuerdos regionales para garantizar los derechos de los
trabajadores migrantes; ofrecer la doble nacionalidad; encargar a las misiones en el
extranjero que presten servicios de información y remisión a los migrantes en el
extranjero, así como comprometer a las autoridades de los países de destino con los
derechos de los migrantes; ampliar el acceso de los migrantes a los servicios, incluso
para aquellos en situación irregular; así como otorgar becas/subvenciones para cubrir
los gastos de los estudiantes migrantes. En lo que se refiere a mejorar el impacto de las
contribuciones voluntarias a los sectores de la salud y la educación de los migrantes,
ejemplos de actuación política incluyeron alentar el retorno temporal de los
profesionales de la salud y la educación, así como el voluntariado en el extranjero; la
formación con plazo fijo para permitir la migración circular y el desarrollo de
competencias entre los profesionales de la salud; y la participación de la diáspora,
incluso por agrupamientos temáticos, para fomentar el apoyo y la inversión en los
esfuerzos nacionales de desarrollo en, por ejemplo, los sectores de la salud y la
educación. El GMG16 preparó un documento de referencia junto con un anexo
proporcionado por UNICEF17.

2.4 Fortalecer la Plataforma de Alianzas y la creación de una
Base de Datos de Políticas y Prácticas

La Evaluación del FMMD en 2012 afirmó el potencial de la Plataforma de Alianzas18

(PdA) a la hora de aumentar el impacto del Foro en la agenda mundial para la
migración y el desarrollo, y hacer que el FMMD sea un proceso más dinámico,
duradero y basado en datos fehacientes. La presidencia sueca reconoció que, si bien las
bases estaban establecidas, se necesitaba seguir trabajando para desarrollar aún más el
funcionamiento y uso de la PdA y aclarar su valor añadido y papel para los gobiernos,
las organizaciones internacionales y otras partes interesadas pertinentes con el fin de
involucrarlos. La PdA podría convertirse en un mecanismo que facilitase resultados

16 El documento de referencia, GMG Issues Brief No. 3: Migration as an Enabler for Inclusive Social
Development, está disponible en: http://www.gfmd.org/files/documents/GMG-Issues-Brief-No-3_Migration-as-
an-enabler-for-inclusive-social-development.pdf
17 http://www.gfmd.org/files/documents/GMG-Issues-Brief-No-3_Annex_Full-Input_UNICEF_Remittances.
pdf
18 La Plataforma de Alianzas (PdA) del FMMD fue establecida en 2010 como un mecanismo para que los
gobiernos presentasen e intercambiasen políticas y prácticas que aplican en el ámbito de la migración y el
desarrollo (M&D) y que están relacionadas con los debates y los resultados del FMMD. También proporciona
un espacio a los actores del FMMD para que hagan llamamientos a la acción u ofertas de financiación,
información, participación en eventos relacionados, y otras iniciativas dirigidas por los gobiernos. Además,
facilita la comunicación y el intercambio, por ejemplo, haciendo fácilmente accesibles los datos de contacto de
homólogos que trabajan en el ámbito de la migración y el desarrollo.

27

concretos además del intercambio de información y debates en los equipos
gubernamentales y las mesas redondas del FMMD. Podría convertirse en una parte más
integrante y sólida del proceso del FMMD.

Con este fin, la presidencia sueca colaboró con la Unidad de Apoyo del FMMD en el
desarrollo de una Base de Datos de Políticas y Prácticas (BDPP) del FMMD sólida y
con opción de búsqueda incorporada a la PdA en línea, que se integra en el portal web
del FMMD. La base de datos se creó a principios de 2014 y ahora constituye un
repositorio de más de 500 políticas, programas y prácticas de migración y desarrollo
que alrededor de 180 gobiernos han aplicado o están aplicando, incluidos los realizados
en colaboración con otras partes interesadas (gobiernos, organizaciones internacionales
y sociedad civil). La creación de la BDPP ha sido posible gracias al generoso apoyo
brindado por el Gobierno de Suiza.

2.5 Cooperación con diferentes partes interesadas
2.5.1 Cooperación con el Grupo Mundial sobre Migración (GMG)

El GMG y sus organismos miembros fueron invitados regularmente a las reuniones del
FMMD como componente de los Amigos del Foro. La presidencia sueca interactuó
con los tres presidentes (CESPAP, en nombre de las Comisiones Regionales de las
Naciones Unidas en el primer semestre de 2013, la OIM en el segundo semestre de
2013 y la OIT en 2014) durante su presidencia. La presidencia sueca remitió una carta
a la presidencia del GMG y a todos sus organismos miembros en la que expresaba que
las contribuciones y aportaciones de los organismos y organizaciones del GMG,
conjuntamente o por separado, destinadas a mejorar el impacto del FMMD en las
agendas de políticas mundiales, regionales y nacionales, sería de gran importancia. La
presidencia expresó además que la cooperación con y la consulta de los organismos y
organizaciones del GMG habían favorecido en gran medida el proceso del FMMD
gracias a la facilitación de conocimientos especializados y el seguimiento voluntario
de la producción y de las recomendaciones del Foro. La presidencia sueca alentó así el
compromiso continuo del GMG en el proceso del FMMD, incluidas las reuniones
temáticas, las preparaciones de mesa redondas, la Plataforma de Alianzas, así como en
el seguimiento voluntario de los resultados del FMMD. Ejemplos de este tipo de apoyo
durante la presidencia sueca incluyeron, entre otros, la provisión de datos y
conocimientos expertos, documentos de referencia, ponentes, ejemplos de actividades
de proyectos y asistencia en la identificación de países con ejemplos y experiencias de
políticas pertinentes. A raíz de las recomendaciones del Diálogo de Alto Nivel 2013 de
las Naciones Unidas sobre la Migración Internacional y el Desarrollo, se celebraron
reuniones regulares entre el RESG Sutherland, la dirección del GMG y la Troica
del FMMD.

28

2.5.2 Cooperación con los Procesos Consultivos Regionales

La presidencia sueca compartió el documento conceptual con los procesos consultivos
regionales (PCR) con el fin de que pudiesen participar y contribuir a los debates del
FMMD. Todos los procesos consultivos y de integración regional fueron incitados a
considerar el programa del FMMD en su trabajo regular y contribuir con
actualizaciones sobre sus propias actividades que fuesen de interés para los temas de
las mesas redondas del FMMD. La presidencia del FMMD también asistió o estuvo
representada en determinadas reuniones de los PCR.

2.5.3 Cooperación con la Sociedad Civil en general

Desde el principio, la presidencia colaboró con la Comisión Católica Internacional de
Migraciones (CCIM) en su calidad de Oficina de Coordinación de la Sociedad Civil
para el FMMD. La CCIM, a su vez, trabajó en estrecha colaboración con su Comité
Directivo Internacional de la Sociedad Civil (CDI) que comprendía 34 organizaciones
de la diáspora y de migrantes, sindicatos, círculos académicos, el sector privado, y las
organizaciones de la sociedad civil para el desarrollo y la defensa de los derechos en
todo el mundo. Al igual que en años anteriores, el CDI asesoró a la CCIM en la
coordinación del programa y la participación de la Sociedad Civil del FMMD. La
presidencia solicitó aportaciones de la sociedad civil y le consultó acerca del
Documento Conceptual sueco, ya que este circuló para consulta entre los gobiernos y
otras partes interesadas del FMMD. Se organizaron reuniones de forma regular con la
CCIM conjuntamente con las reuniones preparatorias del FMMD en Ginebra. La
CCIM, en su calidad de Coordinadora Mundial de las Jornadas de la Sociedad Civil
(JSC) del Foro, también fue invitada a las reuniones preparatorias de los equipos
gubernamentales. Los debates abordaron la forma de apoyar los esfuerzos de
recaudación de fondos (promesas de donaciones) destinados a asegurar que la sociedad
civil tenía oportunidades, como en el caso de las sesiones de los Amigos del Foro, de
apelar a los gobiernos para que apoyasen los procesos dirigidos por la sociedad civil en
el marco del FMMD. A lo largo de la presidencia sueca, la CCIM y sus socios
organizaron consultas regionales y temáticas con grupos de la sociedad civil de todo el
mundo, en busca de aportaciones e información que permitió obtener una posición
común de la sociedad civil en temas críticos de migración y desarrollo, el "Plan de
Acción y Colaboración con los Estados sobre 5 años y en 8 puntos". El Plan sirvió
como columna vertebral para la participación de la sociedad civil en el Diálogo de
Alto Nivel de las Naciones Unidas sobre la Migración y el Desarrollo en Nueva York
en 2013 y en el proceso del FMMD que culminó en 2014 con la Reunión del Foro en
Estocolmo. Al irse acercando la Reunión del Foro, la presidencia y la CCIM
colaboraron en la estructura, los participantes propuestos, el enfoque temático y los
resultados principales del Espacio Común donde se reunieron la sociedad civil y los
representantes gubernamentales. Se hicieron esfuerzos deliberados para incorporar el
Plan de Acción y Colaboración sobre 5 años de la sociedad civil en la agenda del

29

Espacio Común, así como para vincularlo a los debates en curso en relación con la
agenda de desarrollo post-2015. Una innovación bien recibida que la presidencia hizo
posible fue el tiempo extra disponible para cinco pequeñas mesas de desayuno en las
que unos 23 líderes mundiales de la sociedad civil participaron en conversaciones
sobre temas específicos directamente con 17 gobiernos. Entre las diversas reuniones en
Ginebra del FMMD, el punto focal de la sociedad civil de la presidencia colaboró con
representantes tanto locales (Cáritas) como internacionales (CCIM), además de
dirigirse directamente e individualmente a grupos de la sociedad civil, para asegurarse
de que se mantenía una línea abierta de comunicación entre la presidencia y la
sociedad civil en su totalidad. La presidencia también participó en una serie de actos
de la sociedad civil en todo el mundo, incluidas varias reuniones concertadas por
organizaciones de la diáspora con representación regional. Cuando no fue posible
asistir en persona, la presidencia grabó mensajes de video que se transmitieron en el
acto en cuestión.

2.5.4 Cooperación con el sector privado

Con las recomendaciones del Informe de Evaluación como punto de partida, Suecia
decidió que una de sus prioridades en la presidencia sería explorar cómo reforzar el
compromiso con el sector privado dentro del FMMD y cuál sería el formato óptimo
para tal compromiso. Para garantizar una representación equilibrada de los intereses, la
presidencia consideró la movilidad desde dos perspectivas: a) la mano de obra
migrante, y b) los servicios para los migrantes. La investigación documental realizada
por la presidencia en consulta con el Foro Económico Mundial - Consejo de la Agenda
Global sobre Migración (WEF-GAC sobre Migración) identificó la competición
mundial por las competencias como la cuestión primordial de convergencia entre las
preocupaciones de las empresas y los gobiernos en todas las regiones del mundo, y en
todos los niveles de desarrollo económico en las próximas dos décadas. Seguidamente,
la presidencia encargó un estudio de localización geográfica realizado por El Proceso
de La Haya sobre Refugiados y Migración (THP) en cooperación con la Organización
Internacional de Empleadores (OIE) que se centró en los siguientes diez sectores
principales con escasez de competencias: 1) Industrias extractivas, 2) Tecnologías de
la información y comunicación, 3) Servicios financieros, 4) Banca, 5) Construcción, 6)
Salud/Cuidado de ancianos, 7) Seguros, 8) Contratación, 9) Educación y 10) Turismo.
El estudio de localización geográfica del FMMD estaba dirigido a: a) comprender
cómo las empresas abarcaban la migración, y b) recabar sus ideas sobre cómo los
Estados y las empresas podían debatir sobre la migración. Los resultados preliminares
de este estudio fueron presentados en la reunión temática del FMMD sobre la
Participación del Sector Privado en marzo de 2014, que posteriormente fue finalizada

30

y compartida en la página web del FMMD, incorporando la información recibida de
los participantes del sector privado.19

Con la ayuda de un equipo gubernamental sobre la participación del sector privado20

que se reunió regularmente en el marco de las reuniones preparatorias del FMMD, la
presidencia organizó una serie de seis mesas redondas empresariales informales sobre
el acceso a competencias y talentos, en colaboración con el WEF-GAC sobre
Migración, el Council for Global Immigration y participantes del sector privado
invitados. La primera se celebró en Nueva York, coincidiendo con el segundo Diálogo
de Alto Nivel de las Naciones Unidas en octubre de 2013. Una segunda mesa redonda
con un enfoque específico en Tecnologías de la Información y Comunicación (TIC) se
celebró en Bruselas en febrero de 2014. Para dar al mayor número posible de
gobiernos la oportunidad de participar en una mesa redonda empresarial, la reunión
temática de Ginebra en marzo de 2014 incluyó cuatro discusiones de mesa redonda
suplementarias sobre los siguientes sectores: 1) Industrias extractivas, 2) Contratación
ética, 3) Servicios financieros y 4) Necesidades emergentes. En total, las seis mesas
redondas celebradas durante la presidencia sueca abordaron perspectivas y buscaron
recibir información de los diez sectores previamente identificados. Estos sectores
fueron seleccionados con el fin de incorporar los intereses de los países de origen y de
destino; la protección de los derechos y oportunidades de los migrantes; los servicios
que requieren mano de obra migrante en todos los niveles de competencia y los
servicios para los migrantes; las preocupaciones de los Estados y de las empresas
sobre la competición mundial por las competencias; así como las necesidades
previstas.

2.6 Compromiso y participación en reuniones y procesos
internacionales como presidente del FMMD

Durante la presidencia sueca tuvieron lugar dos procesos/reuniones particularmente
importantes, es decir, el segundo Diálogo de Alto Nivel de las Naciones Unidas y el
actual proceso de definición de los Objetivos de Desarrollo Sostenible de la agenda de
desarrollo post-2015.

2.6.1 El Diálogo de Alto Nivel sobre la Migración Internacional y el Desarrollo

Habida cuenta de que el segundo Diálogo de Alto Nivel de las Naciones Unidas
(DAN) acaecía durante la presidencia sueca del FMMD, el proceso del FMMD facilitó
a las partes interesadas su preparación a esta importante reunión. Como se propuso en

19 El estudio de mapeo está disponible en:
http://www.gfmd.org/files/documents/gfmd_sweden2013-2014_thematic_meeting4_final_report.pdf
20 Equipo de Mesa Redonda Gubernamental sobre la Participación del Sector Privado: Australia, Canadá,
EEUU, Marruecos, Moldavia, Países Bajos, Turquía.

31

el Informe de Evaluación del FMMD, se elaboró una Recopilación Temática para su
presentación en el DAN21. La presidencia, en consulta con las presidencias anteriores
y la próxima presidencia del FMMD, elaboró esta Recopilación Temática, que también
estaba abierta a las aportaciones del Grupo Directivo y de los Amigos del Foro. Esta
Recopilación, que presentó los resultados del FMMD desde el anterior DAN (2006),
fue sometida al secretario general de las Naciones Unidas22 por la presidencia del
FMMD. En nombre del FMMD, Tobias Billström, ministro para la Migración y
Política de Asilo, hizo una declaración basada en la Recopilación Temática durante la
apertura del Diálogo de Alto Nivel de las Naciones Unidas23.

La Recopilación Temática estableció que el FMMD ha fomentado la confianza y
ayudado a dar forma al debate mundial sobre migración y desarrollo, y que es el
resultado más importante y tangible en el ámbito de la migración y el desarrollo que
dimana del anterior DAN (2006). Esta Recopilación destacó además la importancia
capital de la labor del FMMD al concluir que el Foro había generado importantes
avances en los siguientes temas: estrategias para minimizar los costes/maximizar el
desarrollo humano; la migración laboral y la movilidad; diásporas; remesas;
estrategias para abordar la migración irregular y permitir la migración regular; los
derechos de los migrantes; coherencia e integración de las políticas; datos e
investigación, la gobernanza de la migración y la coordinación del diálogo y la
sociedad civil y el sector privado.

El éxito del Diálogo de Alto Nivel de las Naciones Unidas, incluida la adopción de una
Declaración, puso de manifiesto la confianza que se había instalado en el ámbito de la
migración y el desarrollo, gran parte de la cual fue atribuida al FMMD por el
secretario general de las Naciones Unidas. De hecho, el FMMD recibió un apoyo
rotundo en el DAN, al reconocer la Declaración adoptada en la reunión24 "…que el
Foro Mundial sobre Migración y Desarrollo ha demostrado ser un valioso foro para
la celebración de debates francos y abiertos, y que ha ayudado a fomentar la
confianza entre las partes interesadas participantes a través del intercambio de
experiencias y buenas prácticas, y en virtud de su índole voluntaria, informal y
estatal". La Declaración reconoció además "que el sistema de las Naciones Unidas
puede beneficiarse de las discusiones y resultados del Foro Mundial sobre Migración
y Desarrollo, con el fin de maximizar los beneficios de la migración internacional
para el desarrollo".

21 La Recopilación Temática completa está disponible en:
http://www.gfmd.org/files/documents/gfmd-thematic-recollection-2007-2012.pdf
22 http://daccess-ods.un.org/TMP/7050728.7979126.html
23 La declaración sobre la Recopilación Temática está disponible en:
http://www.gfmd.org/files/documents/GFMD%20Thematic_Recollection_HLD%20Statement.pdf

24 La Declaración del DAN está disponible en:
http://daccess-ods.un.org/TMP/9500626.92165375. html

32

El secretario general de las Naciones Unidas, en su discurso de apertura, encargó a su
representante especial, el Sr. Sutherland, que convocase reuniones periódicas con el
FMMD y el GMG para identificar prioridades comunes (véase la sección
correspondiente a la Sesión Especial sobre la Mejora de la Cooperación entre el
FMMD y el Sistema de las Naciones Unidas para más información al respecto).

El FMMD también organizó un acto paralelo en el Diálogo de Alto Nivel de las
Naciones Unidas, Experiencias compartidas en el Foro Mundial sobre la Migración y
el Desarrollo 2007-2013, convocado conjuntamente por los gobiernos de Suecia y
Filipinas. Todas las presidencias anteriores del FMMD, así como la presidencia
entrante estuvieron representadas en el panel y el RESG Sutherland pronunció un
discurso de apertura. El propósito de la reunión fue reflexionar sobre los
conocimientos y las recomendaciones generadas a través del FMMD desde su creación
en 2007.

2.6.2 Participación del FMMD al proceso relativo a la agenda de desarrollo post-
2015

La integración de la migración en la agenda de desarrollo post-2015 era una cuestión
prioritaria en el programa durante la presidencia sueca del FMMD. Se consideró como
una manera de promover una mayor coherencia de las políticas y alentar a los
gobiernos y otros actores del desarrollo a planificar y actuar sobre las oportunidades y
retos que la migración y los migrantes aportan al desarrollo –para los países de
destino, de origen y los propios migrantes. Como tales, los esfuerzos por incluir la
migración en la agenda de desarrollo post-2015 estuvieron en el centro de la ambición
de hacer que el FMMD estuviese más orientado hacia el desarrollo, ya que esto
contribuía a centrar el debate sobre la migración desde la esfera del desarrollo.

A este respecto, ha habido varias iniciativas durante la presidencia sueca; lo más
importante, una mesa redonda y una reunión temática dedicadas a la inclusión de la
migración en la agenda de desarrollo post-2015. Además hubo varias otras actividades,
entre ellas:

 La presidencia colaboró estrechamente con el RESG Sutherland sobre esta
cuestión y tuvo una parte activa en el establecimiento de un grupo de trabajo
informal sobre la inclusión de la migración en la agenda de desarrollo post-2015
que convocó bajo la égida del RESG.

33

 El RESG Sutherland dispuso de tiempo en cada una de las cinco sesiones
preparatorias del FMMD para informar al Foro sobre la agenda de desarrollo
post-2015 y sus esfuerzos para garantizar la inclusión de la migración en esta
agenda.

 En febrero de 2013, la ministra sueca de Cooperación y Desarrollo Internacional
del momento, Gunilla Carlsson, organizó en Estocolmo un Diálogo de Expertos
en Políticas sobre el papel de la migración y la movilidad en la agenda de
desarrollo post-2015 como parte de su trabajo como miembro del Grupo de Alto
Nivel de Personas Eminentes sobre la Agenda de Desarrollo post-2015 del
secretario general de las Naciones Unidas.25

 Durante la presidencia del FMMD, Suecia participó y coorganizó una serie de
reuniones internacionales que abogaban por la inclusión de la migración en la
agenda de desarrollo post-2015, incluidos actos paralelos en el Diálogo de Alto
Nivel de las Naciones Unidas y el Grupo de Trabajo Abierto sobre Objetivos de
Desarrollo Sostenible, y en la Reunión de Liderazgo Mundial sobre la Dinámica
de la Población y la posterior Reunión Mundial de Expertos sobre la Migración y
la Agenda de Desarrollo post-2015, organizada por los Gobiernos de Bangladesh
y Suiza en Dacca en marzo de 2013 y abril de 2014 respectivamente.

2.6.3 Participación de la presidencia del FMMD en otras reuniones
internacionales

Al ocupar la presidencia del FMMD, Suecia recibió muchas invitaciones para
participar en diversas reuniones y procesos internacionales. El ministro sueco de
Migración y Política de Asilo, Tobias Billström, viajó a varios países: Sudáfrica,
Brasil, Estados Unidos, México y Turquía, para discutir sobre la labor del FMMD y
cuestiones afines. La presidenta, la embajadora Åkerman Börje, participó como
ponente en diversas reuniones, por ejemplo, actos organizados por el GMG, los
procesos consultivos regionales, una reunión regional organizada por el Gobierno de
los Emiratos Árabes Unidos, la conferencia sobre la Diáspora de la OIM y las
reuniones de la KNOMAD, así como las Reuniones de Coordinación sobre Migración
Internacional organizadas anualmente por el Departamento de las Naciones Unidas de
Asuntos Económicos y Sociales (ONU DAES). En relación a esto último, la Troica del
FMMD se reunió también con carácter anual con el secretario general de la ONU para
dar información actualizada sobre la labor del FMMD. Estas reuniones sirvieron para
mejorar el vínculo entre el FMMD y las Naciones Unidas a un nivel estratégico. La
presidencia del FMMD también fue invitada como miembro del Comité Consultivo de

25 Un informe de la reunión está disponible en:
http://www.gfmd.org/files/documents/Report-from-HLP-Expert-Policy-Dialogue-26-feb-2013.pdf

34

la Alianza Mundial de Conocimientos sobre Migración y Desarrollo (KNOMAD por
sus siglas en inglés).

2.7 Participación nacional en Suecia durante la presidencia

Durante la presidencia sueca también se llevó a cabo una labor en Suecia para que ésta
resultase beneficiosa y consolidar y ampliar la cooperación y la coherencia nacional de
Suecia en el tema de la migración y el desarrollo. Con el fin de alcanzar las prioridades
de la presidencia sueca, la secretaría del FMMD hizo un ejercicio de balance para
aclarar la política del Gobierno sueco existente en materia de migración y desarrollo.
El resultado de este ejercicio se plasmó en un Documento Programático26, que toma
los objetivos de desarrollo como punto de partida y busca identificar cómo la
coherencia de políticas podría mejorar el impacto de la migración en el desarrollo
económico y social.

La secretaría del FMMD trabajó en estrecha colaboración con un grupo consultivo de
trabajo en Suecia, en el que participaron todos los ministerios y autoridades públicas
competentes27. Como resultado del trabajo de este grupo y en preparación de la
Reunión del Foro del FMMD se organizó en abril de 2014 un seminario nacional con
cuatro ministros suecos (ministro de Migración y Política de Asilo, ministra de
Cooperación y Desarrollo Internacional, ministro de Empleo, y ministro de
Integración) y los jefes de varias autoridades públicas. El seminario reunió a unos 100
participantes del gobierno, el parlamento, la sociedad civil, el sector privado y los
medios de comunicación. La discusión se centró en cómo la migración contribuye al
desarrollo en Suecia y cómo contribuye al desarrollo a nivel mundial.

En la Reunión del Foro en Estocolmo, la presidencia sueca movilizó una amplia
participación de los ministerios y organismos gubernamentales competentes y Suecia
estuvo representada por diferentes grupos de interés en las diferentes sesiones de
trabajo y mesas redondas.

Durante la presidencia sueca del FMMD también hubo una serie de novedades
interesantes en el ámbito de la migración y el desarrollo en Suecia:

 El gobierno encargó a la Agencia Sueca de Consumo que estableciese un servicio
de información en la web que permita a los consumidores comparar el costo de la

26 El Documento Programático está disponible en:
http://www.regeringen.se/download/a0202013.pdf?major=1&minor=208405&cn=attachmentPublDuplicator_0_
attachment
27 Ministerio de Justicia, Ministerio de Relaciones Exteriores, Ministerio de Trabajo, Ministerio de Educación e
Investigación, Agencia Sueca de Cooperación para el Desarrollo Internacional (ASDI), Oficina de Inmigración
sueca y Agencia Sueca para el Empleo

35

transferencia de dinero (remesas) de Suecia a los países de bajos y medianos
ingresos. El servicio debería estar en funcionamiento en diciembre de 2014.

 En marzo de 2014 el Gobierno emitió un informe al Parlamento, sobre la
migración y el desarrollo, dentro del marco político sobre la práctica de Suecia en
materia de Coherencia Política para el Desarrollo (CPD). La CPD identifica la
migración como uno de los seis desafíos mundiales con gran potencial de
desarrollo. El informe destaca qué medidas se han tomado en Suecia para
maximizar el potencial de desarrollo de la migración en las áreas de migración
circular, las remesas y las soluciones duraderas para la población desplazada. El
informe también identifica objetivos de política en posible conflicto.

 El gobierno encargó a los organismos estatales Estadísticas de Suecia y Oficina
de Inmigración de Suecia que compilasen las estadísticas existentes sobre la
migración y los datos pertinentes de la migración en Suecia con un enfoque en los
patrones de migración circular y las remesas. Los resultados se presentarán en un
informe al Gobierno en diciembre de 2014.

 En abril de 2014 el Gobierno presentó un proyecto de ley al Parlamento con
propuestas concretas en diversos ámbitos de actuación política encaminadas a
facilitar la migración circular y promover sus efectos positivos en el desarrollo.
Estas propuestas legislativas dimanan de la Comisión Parlamentaria sobre
Migración Circular y Desarrollo que se instauró en 2009 con la tarea de examinar
la relación entre la migración circular y el desarrollo e identificar los factores que
influyen en las posibilidades de los migrantes de circular y contribuir al
desarrollo.

 En enero de 2014 se creó la Delegación Sueca de Estudios Migratorios (DELMI).
DELMI inició una investigación sobre la migración dirigida a proporcionar una
base para las futuras tomas de decisiones y a mantener informado el debate sobre
la migración. DELMI, en los próximos años, investigará y analizará las siguientes
cinco áreas temáticas: i) la migración mundial y el desarrollo, ii) democracia,
participación y valores, iii) diversidad, bienestar y legitimidad, iv) trabajo, empleo
y capital humano e v) instituciones y marcos jurídicos.

2.7.1 Compromiso con la sociedad civil en Suecia

La presidencia del FMMD ofreció al gobierno sueco una oportunidad única para
involucrar a la sociedad civil a nivel nacional en los temas referentes a la migración y
el desarrollo. Trabajando en estrecha colaboración con el punto focal sueco de la
sociedad civil del FMMD, Cáritas, la secretaría del FMMD participó en un grupo
asesor integrado por la Cruz Roja Sueca, la Iglesia de Suecia, la Oficina de
Inmigración, Concord (organización paraguas que agrupa a varias organizaciones de la

36

sociedad civil también con vínculos a nivel europeo) y la Confederación Sueca de
Empleados Profesionales, TCO.

Cáritas y el Grupo Asesor de la Sociedad Civil Sueca del FMMD realizaron tres
seminarios de medio día en Estocolmo, Luleå y Gotemburgo durante diciembre de
2013 y febrero de 2014 en colaboración con la presidencia sueca. Estas reuniones
abordaron la migración, el desarrollo y el empresariado; derechos humanos y
laborales de los migrantes; y la migración y el desarrollo sostenible. La serie de
seminarios organizados por la sociedad civil sueca con el apoyo de la secretaría del
FMMD fue bien recibida y apuntó a la necesidad y la oportunidad de un diálogo
constante a nivel nacional sobre cómo los desafíos relacionados con la migración
internacional también afectan a cómo se percibe y acoge localmente a los migrantes.

Como parte de los esfuerzos para involucrar a la sociedad civil a nivel nacional en
temas relacionados con la migración y el desarrollo, la presidencia sueca del FMMD
apoyó una iniciativa piloto para formular una perspectiva de los jóvenes que se
concretizó durante la sesión del Espacio Común del foro de mayo. En colaboración
con UNICEF, Fryshuset (un gran centro juvenil en Suecia) y el Consejo Nacional de
Organizaciones Juveniles de Suecia, la secretaría del FMMD identificó a un grupo de
20 jóvenes de ambos sexos de 16-25 años de edad de diferentes orígenes
socioeconómicos con el objetivo de movilizar su participación en retos y
oportunidades relacionados con la migración. Representantes del grupo compartieron
sus mensajes durante el Espacio Común del FMMD. El Grupo Juventud-Suecia sobre
Migración y Desarrollo se ha constituido desde entonces como una oenegé con miras a
continuar su compromiso con el FMMD y movilizar el interés de los jóvenes por las
cuestiones relacionadas con el FMMD en cada país anfitrión a través de la presidencia
de Turquía y más allá.

Por otra parte, las diásporas africanas de Suecia, Noruega, Dinamarca y Finlandia se
unieron para formar un grupo de trabajo regional sobre migración y desarrollo. Su
propósito es identificar a los actores existentes en los países nórdicos y vincular unos a
otros a través del Grupo de Trabajo. Se consideró que una diáspora más vocal
fomentaría la legitimidad de los actores migrantes como "voz experta" sobre temas que
les afectan a ellos y a sus contribuciones al desarrollo en los países de origen y destino.
Al mismo tiempo, el Grupo de Trabajo espera que la participación activa de los
migrantes en sus comunidades de acogida también pueda contribuir a una visión más
equilibrada de la migración entre las poblaciones de acogida y facilitar la comprensión
en torno a conceptos identitarios.

37

Fotos de la Reunión del Foro del FMMD. Foto: Mikael Sjöberg

39

3. Reunión del Foro del FMMD
La presidencia sueca culminó con la Reunión del Foro que se celebró en Estocolmo los
días 14-16 de mayo de 2014. El día de la apertura de la reunión asistieron unos 800
participantes: entre ellos cerca de 550 participantes de unos 145 países y 30
organizaciones internacionales, así como 250 representantes de diversas
organizaciones de la sociedad civil. Con el generoso apoyo de los donantes del
FMMD, se facilitó la participación de 99 delegados de 79 países de bajos ingresos, así
como unos 15 actores no estatales que desempeñaron diferentes funciones durante la
reunión. Hubo un número récord de participantes que viajaron desde las capitales
(355) y un aumento significativo en el número de participantes de los ministerios de
desarrollo.

Participantes gubernamentales por ministerio u organismo gubernamental

Inmigración
7%

Trabajo
9%

Desarrollo
12%

Relaciones
Exteriores

33%

Interior
16%

Otros
23%

40

3.1 Sesión plenaria de apertura28

La reunión fue inaugurada por los dos ministros responsables de la presidencia sueca
del FMMD, el ministro de Migración y Política de Asilo, Tobias Billström29, y la
ministra de Cooperación y Desarrollo Internacional, Hillevi Engström30. Los ministros
destacaron que el FMMD ha recibido un amplio reconocimiento como foro capital
para la celebración de debates francos y abiertos e intercambios de experiencias entre
los países. El FMMD se ha granjeado la confianza y ha ayudado a dar forma al debate
mundial sobre migración y desarrollo. Además, los ministros hicieron hincapié en que
la presidencia sueca se ha esforzado por lograr que el Foro Mundial esté más centrado
en el desarrollo y sea más durable y más dinámico. En la práctica esto significa que se
han hecho esfuerzos para aumentar la contribución sustancial del Foro a las agendas
del desarrollo mundiales, regionales y nacionales. El objetivo claro de Suecia era
optimizar la esfera desarrollo del Foro. Los ministros también subrayaron la
importancia de la migración en la agenda de desarrollo post-2015. Se destacó el papel
decisivo desempeñado por el RESG Sutherland en los procesos del FMMD y el
vínculo crucial que constituye entre el FMMD y el sistema de la ONU.

S.A.R. la princesa Victoria de Suecia31 y el primer ministro sueco, Fredrik Reinfeldt
pronunciaron sendos discursos de apertura. En su discurso, S.A.R. la princesa heredera
Victoria contó una conmovedora historia sobre un anciano que había conocido, que
después de casi dos décadas en un campo de refugiados, todavía tenía la llave de su
casa. Abrazaba el sueño de que sus hijos y nietos un día pudiesen volver a vivir con
seguridad y en paz. S.A.R. la princesa hizo hincapié en la importancia que ha tenido la
migración para el desarrollo en Suecia, así como a nivel mundial. La princesa subrayó
que la comunidad internacional tiene la responsabilidad común de facilitar a los
migrantes su adaptación a su nuevo entorno acogiéndolos con respeto y generosidad
para permitirles utilizar sus cualificaciones y competencias. Su alteza real puso de
relieve la necesidad de construir un mundo inclusivo donde todas las personas puedan
tener un sentimiento de pertenencia. En conclusión, la princesa heredera expresó su
esperanza de que la Reunión del Foro del FMMD dejase una huella real en la forma de
acciones para maximizar las condiciones y los efectos positivos de la migración.

28 Los discursos de la sesión de apertura y un vídeo de toda la sesión están disponibles en:
http://www.gfmd.org/docs/sweden-2013-2014

29 El Discurso de Bienvenida del ministro Billström está disponible en:
http://www.gfmd.org/files/documents/gfmd_sweden2013-2014_speech_welcome_billstrom.pdf
30 El Discurso de Bienvenida de la ministra Engström está disponible en:
http://www.gfmd.org/files/documents/gfmd_sweden2013-2014_speech_opening_engstr%C3%B6m.pdf
31 El Discurso de Apertura de S.A.R. la princesa Victoria de Suecia está disponible en:
http://www.kungahuset.se/kungafamiljen/hkhkronprinsessanvictoria/tal/kronprinsessantal/hkhkronprinsessanvic
toriastalvidinvigningenavglobalforumonmigrationanddevelopment.5.3c77b02114527aa7e2616b05.html

41

En su discurso, el primer ministro de Suecia destacó el importante papel que la
migración ha desempeñado en la historia de Suecia y cómo ha dado forma a la
sociedad que tenemos hoy. El primer ministro dio ejemplos de la gran emigración
sueca a los Estados Unidos de América a fines del siglo XIX y principios del siglo
XX, así como la importancia de la inmigración procedente de Finlandia y Turquía a
Suecia medio siglo después. El primer ministro mencionó que, más recientemente, el
debate sobre la migración, en Suecia y en toda Europa, a menudo ha girado en torno a
los problemas y desafíos. Sin embargo, el primer ministro subrayó que la migración
ofrece enormes oportunidades y es un facilitador para el desarrollo tanto a nivel
nacional como mundial. La importancia de que todos los trabajadores tengan igualdad
de condiciones de trabajo también se puso de relieve, así como la transcendencia del
buen funcionamiento de las políticas de integración. El primer ministro concluyó
destacando la importancia de la gestión de los flujos migratorios y que la cooperación
mundial es esencial.

El secretario general de las Naciones Unidas (SGNU), Ban Ki-moon, pronunció el
discurso principal.32 El SGNU destacó, entre otras cosas, la importancia de la reunión
del Foro en relación con la agenda de desarrollo post-2015. En este sentido, el
secretario general hizo hincapié en la necesidad de integrar los vínculos entre la
migración y el desarrollo en las políticas nacionales e internacionales y pidió a todos
los países que apoyasen los esfuerzos para crear canales regulares, seguros y
ordenados de migración. El SGNU subrayó que las voces de los participantes en el
FMMD podrían convencer a los que redactan la agenda de desarrollo post-2015. Por
otra parte, el secretario general instó a consolidar las alianzas y la cooperación en
materia de migración a todos los niveles, incluso entre el FMMD y el GMG y con la
sociedad civil. El SGNU reconoció que el FMMD se ha convertido en un espacio cada
vez más valioso para el diálogo, la cooperación y el fomento de la confianza. El
secretario general también reiteró y detalló su programa de acción de ocho puntos:
protección de los derechos humanos; reducción de los costos de la migración;
eliminación de la explotación; ayuda a los migrantes desamparados; sensibilización del
público; integración de la migración en la agenda de desarrollo; recopilación de datos
más fidedignos; y mejora de las alianzas33. En particular, el SGNU destacó la
importancia de que todas las políticas de migración deben basarse en los derechos
humanos fundamentales e instó a los Estados a ratificar y aplicar todos los tratados e
instrumentos internacionales relacionados con la migración, la trata de personas y el
tráfico de migrantes. El secretario general expresó su agradecimiento al RESG
Sutherland por la dedicación de sus esfuerzos y especialmente por su iniciativa

32 El Discurso Principal del SGNU, Ban Ki-moon está disponible en:
http://www.gfmd.org/files/documents/gfmd_sweden2013-2014_speech_unsg.pdf
33 El programa de acción de ocho puntos del SGNU se incluye en el Informe del Secretario General sobre la
Migración Internacional y el Desarrollo,
A/68/190, disponible en: http://daccess-ods.un.org/TMP/1520449.3701458.html

42

destinada a proporcionar directrices concretas para los migrantes atrapados en países
en crisis.

El ministro de Asuntos con la UE de la República de Turquía, ,
compartió algunas perspectivas de la presidencia entrante del FMMD, Turquía.34 El
ministro destacó que la migración es uno de los temas más importantes de nuestro
tiempo y que Turquía tiene una gran experiencia que puede compartir en el ámbito de
la migración y el desarrollo. El ministro mencionó que hay más de 900.000 ciudadanos
sirios que se benefician de una protección temporal en Turquía y que Turquía está
poniendo una gran cantidad de recursos en estos esfuerzos. Instó a la comunidad
internacional a ayudar a los países que bordean Siria. Las recientes medidas
significativas tomadas en Turquía con respecto a la gestión de la migración también
fueron mencionadas por el ministro. Además, el ministro destacó que se necesita más
cooperación en el ámbito de la migración y el desarrollo y que Turquía centrará su
presidencia del FMMD en un diálogo incluyente con todas las partes interesadas. La
agenda de desarrollo post-2015 también fue mencionada como una prioridad capital
para la presidencia entrante.

Michele LeVoy informó sobre los resultados de las Jornadas de la Sociedad Civil del
FMMD 2013-2014 celebradas el 12 y 13 de mayo de 2014.35 La Sra. LeVoy destacó el
Plan de Acción y Colaboración de 5 años de la sociedad civil y que los debates se
habían centrado en la identificación de prácticas prometedoras, así como en metas e
indicadores de cómo medir el progreso. La Sra. LeVoy destacó cuatro áreas
principales: i) los migrantes desamparados, ii) la migración laboral, iii) los niños en el
contexto de la migración y iv) la importancia de los migrantes y la migración en la
agenda de desarrollo post-2015. La Sra. LeVoy hizo hincapié en que la sociedad civil
es cada vez más reconocida por los Estados, así como por los organismos de la ONU,
como un socio clave en el diálogo sobre la migración y el desarrollo. Para concluir, la
Sra. LeVoy recalcó que la sociedad civil espera un mayor reconocimiento de su
capacidad a trabajar en colaboración con los gobiernos y organizaciones
internacionales, para garantizar que la dignidad humana, así como la rendición de
cuentas son piedras angulares de las políticas de migración y desarrollo.

3.2 El Espacio Común
Con el tema central "Cooperar para aprovechar el potencial de los migrantes y la
migración para el desarrollo incluyente", el Espacio Común del FMMD 2014 asistió a
una mayor confianza y a discusiones francas entre los gobiernos, la sociedad civil y las

34 El Discurso del ministr
http://www.gfmd.org/files/documents/gfmd_sweden2013-2014_speech_turkey_cavu%C5%9Fo%C4%9Flu.pdf
35 El informe de la Sra. LeVoy está disponible en:
http://gfmdcivilsociety.org/wp-content/uploads/2014/05/GFMD-CSD-Chairs-report-2014.pdf

43

organizaciones internacionales. Fue presidido y abierto en plenaria por el RESG Peter
Sutherland, quien hizo hincapié en la importancia de un mundo que se une para luchar
contra el aumento de la xenofobia y las políticas populistas que construyen muros
contra la movilidad en lugar de valorar la diversidad. Subrayó el valor del FMMD
como plataforma mundial que reúne a los gobiernos en un diálogo equilibrado en torno
a la correlación migración-desarrollo. El Sr. Sutherland expresó su apoyo a la
protección de los migrantes más vulnerables (haciendo referencia a Siria y a otras
crisis humanitarias) y el imperativo de la contratación ética, así como la reducción del
costo de las remesas. También elogió el compromiso de la sociedad civil a unirse en
torno a una plataforma común que estaba bien organizada y claramente articulada en el
Plan de Acción y Colaboración de 5 años. Hizo hincapié en la importancia de la
sociedad civil para ayudar a dar forma a la agenda mundial sobre la migración y el
desarrollo y también instó a los Estados no sólo a que participasen en el Espacio
Común del FMMD y durante las Jornadas de la Sociedad Civil, sino que el FMMD era
un proceso de 365 días.

El Profesor Hans Rosling ofreció entonces una edificante y apreciada presentación con
el título La Demografía detrás de la Migración. En su presentación, describió las
tendencias demográficas y socioeconómicas actuales. El Profesor Rosling también
proporcionó aspectos destacados de los patrones y tendencias de migración como el
aumento de la migración sur-sur y la migración norte-sur.

En sus observaciones, , administradora adjunta y directora de la
Oficina Regional para Europa y la CEI, PNUD, destacó la importancia de la migración
para el desarrollo tanto para los países de origen como para los de destino. La Sra.

se refirió al informe del PNUD sobre Migración publicado en 2009
(Informe sobre el Desarrollo Humano 2009), que pone de relieve que los migrantes
que se desplazan de un país con un bajo nivel de desarrollo a países altamente
desarrollados están haciendo en promedio enormes progresos en términos de ingresos,
educación y reducción de la mortalidad infantil. Al mismo tiempo, la administradora
adjunta también se refirió a la importancia de mirar más allá de los promedios. Los
costos de la migración siguen siendo elevados, sobre todo para los migrantes pobres y
poco cualificados. La Sra.
sobre la inclusión de la migración en la agenda de desarrollo post-2015, pero que
seguía habiendo opiniones divergentes sobre cómo debería incluirse la migración. En
conclusión, la administradora adjunta subrayó que desde su punto de vista, la atención
debería centrarse en el fortalecimiento de los derechos de los migrantes y las
oportunidades de migración regular para la mano de obra poco cualificada, así como
en la reducción de los costos de documentación, contratación y remesas.

Siguieron tres sesiones de trabajo simultáneas, que se centraron en las cuestiones de
migración en la agenda de desarrollo post-2015, la migración laboral y el empleo

44

decentes, y el empoderamiento de los migrantes para su inclusión social y el desarrollo
humano. Las conclusiones de las sesiones de trabajo fueron comunicadas en la
plenaria por los moderadores de sesión del Espacio Común.

3.2.1 Sesión de Trabajo 1: situar la migración y los migrantes en las agendas de
desarrollo nacionales e internacional post-2015 –cooperar con la comunidad
internacional para el desarrollo, los responsables de las políticas nacionales y del
desarrollo, los migrantes y otras organizaciones de la sociedad civil

Esta sesión se abrió con discursos de William Lacy Swing, director general de la OIM
y Amina Mohammed, secretaria general adjunta, Departamento de Asuntos
Económicos y Sociales de las Naciones Unidas. La sesión fue moderada por John
Bingham, director de política de la CCIM e incluyó un panel de discusión con Riaz
Hamidullah, director general, Ministerio de Relaciones Exteriores del Gobierno de
Bangladesh, Ignacio Packer, secretario general, Terre des Hommes, así como Aileen
Constantino-Peñas, directora ejecutiva adjunta, Atikha Overseas Workers and
Communities Initiative, Inc.

Los oradores señalaron que el trabajo sobre la agenda de desarrollo post-2015 es un
ambicioso esfuerzo para desarrollar y acordarse sobre una futura agenda de desarrollo
global y transformadora. Esto comprende terminar los Objetivos de Desarrollo del
Milenio e incluir nuevos desafíos como la demografía tomando en cuenta la
migración. Se subrayó que se necesita voluntad política para crear alianzas mundiales
y un marco sólido de responsabilidad. Hubo un fuerte acuerdo entre los participantes,
incluidos los gobiernos y representantes de la sociedad civil, sobre la necesidad de
incluir la migración en el futuro programa de desarrollo, así como la planificación y la
coordinación del desarrollo.

Los debates pusieron de relieve que ha surgido un espacio para captar elementos
relacionados con la migración en ámbito de enfoque Medios de ejecución/ Alianzas
mundiales para el desarrollo sostenible del Grupo de Trabajo Abierto de la Asamblea
General de la ONU sobre los Objetivos de Desarrollo Sostenible. Podría centrarse en
promover una migración segura, ordenada y gestionada de manera responsable, ya que
la buena gobernanza fue identificada como crucial para maximizar el impacto positivo
de la migración para el desarrollo y reducir la vulnerabilidad de los migrantes. Se hizo
referencia a las recomendaciones de la Reunión Mundial de Expertos sobre Migración
y la Agenda de Desarrollo post-2015 celebrada recientemente en Dacca, Bangladesh36.

36 El informe de la Reunión Mundial de Expertos sobre Migración y la Agenda de Desarrollo Post-2015 está
disponible en: http://www.migration4development.org/sites/m4d.emakina-eu.net/files/final-recommendations-
29-april-2104.pdf

45

La futura agenda de desarrollo debe reconocer a los migrantes como agentes de
desarrollo, así como reconocer los derechos de los migrantes, el acceso al trabajo
decente y a los sistemas de protección social. Los temas que se destacaron incluyeron
la reducción de los costos de las remesas y la contratación, la necesidad de eliminar la
violencia y la discriminación contra los migrantes, así como poner fin a la
criminalización de los migrantes basada en el estatus migratorio. La desigualdad como
motor de la migración y que la migración debe ser una opción, no una necesidad,
también fueron aspectos resaltados.

Se destacó la importancia de la sociedad civil para llegar a las autoridades decisorias a
nivel nacional y local. Esto es importante ya que es a nivel nacional que la futura
agenda de desarrollo internacional será "desembalada". Se resaltó la identificación
generalizada al proceso, incluidos los círculos académicos y de negocios, así
como la importancia de escuchar a los propios migrantes.

3.2.2 Sesión de Trabajo 2: aprovechar las organizaciones laborales decentes,
empresarios de la diáspora y otras organizaciones de la sociedad civil

La sesión se centró en la contratación ética y en cómo puede fomentarse la migración
laboral decente y el empleo decente a través de alianzas entre Estados, empresas,
organizaciones sindicales, empresarios de la diáspora y otras organizaciones de la
sociedad civil. La sesión fue moderada por Khalid Koser, director adjunto y decano
universitario en el Centro de para la Política de Seguridad de Ginebra y Guy Ryder,
director general de la OIT, pronunció un discurso de apertura. Los Estados y la
sociedad civil mantuvieron un debate constructivo con Mark Davidson, director
general, Asuntos Internacionales e Intergubernamentales del Departamento de
Ciudadanía e Inmigración de Canadá, que hablaba desde una perspectiva de país de
destino y Nissanka Wijeratne, secretario del Ministerio de Promoción del Empleo
Exterior y Bienestar, Sri Lanka, que se expresaba desde una perspectiva de país de
origen. Tristan Forster, presidente de FSI Worldwide representó la perspectiva del
contratista y los interlocutores sociales estuvieron representados por Frederick Muia,
asesor principal, Organización Internacional de Empleadores (OIE) y Rosa Pavanelli,
secretaria general de la Internacional de Servicios Públicos (ISP).

Se reconoció que cuando por cualquier razón un o una migrante (o refugiado/a) llega a
un país de destino, tarde o temprano acaba tratando de conseguir un puesto en el
mercado laboral. Hubo un acuerdo general para decir que el mercado de la
contratación es demasiado anárquico. Se resaltó especialmente que hay que asegurarse
de que los migrantes no son los que pagan por los servicios de contratación. Además,
la mayoría estuvo de acuerdo en que es necesario mostrar cómo las prácticas de
contratación justas pueden llegar a ser una ventaja comercial competitiva para las
empresas y hacer así que la contratación ética sea una situación en la que todos ganan.

46

La iniciativa IRIS, como sistema de licencias para los buenos actores, fue mencionada
como un buen punto de partida. Las ratificaciones de diversos convenios relativos a
los derechos de los trabajadores migrantes fueron destacadas por la sociedad civil, los
representantes de la OIT y sindicales, mientras que un número de Estados subrayó la
necesidad de analizar cómo los países aplican los derechos de los migrantes en la
práctica. Se destacó la responsabilidad de los países de origen y de destino. Se
resaltaron los derechos humanos como base de la política de migración mientras que al
mismo tiempo se reconocía que las necesidades reales del mercado laboral deben estar
en el centro de cualquier sistema de inmigración laboral. El sector privado debe
participar en la identificación de brechas en el empleo y, gracias al equilibrio de las
necesidades, el sector privado puede ser utilizado como una fuerte voz para mejorar la
percepción pública de la inmigración.

3.2.3 Sesión de Trabajo 3: empoderamiento de los migrantes y las comunidades
para la inclusión social y el desarrollo humano - cooperar con los Estados, las
autoridades locales y la sociedad civil

Ann Richard, secretaria de Estado adjunta, EE.UU., y Juan José García Vásquez,
viceministro para los salvadoreños en el exterior, El Salvador, compartieron sus
experiencias sobre la manera de asegurar que los migrantes tengan acceso a los
servicios que requieren. El alcalde John Bongat de la ciudad de Naga, Filipinas, y
Charlotte Svensson, directora, Administración del Mercado Laboral, ciudad de
Estocolmo, Suecia, hablaron desde sus perspectivas de autoridades locales; y Monami
Maulik, directora ejecutiva del DRUM con sede en Nueva York, junto con Sicel'mpilo
Shange-Buthan, directora ejecutiva del Consorcio para Refugiados y Migrantes en
Sudáfrica (CoRMSA), presentaron sus experiencias de cómo diferentes actores
trabajan juntos para asegurar que los migrantes y las diásporas tienen acceso a los
servicios públicos que promueven la inclusión social y económica.

Las presentaciones del primer panel subrayaron la importancia de fomentar la
colaboración entre las autoridades locales y nacionales que trabajan en temas de
migración/integración y también de solicitar el apoyo de grupos de la diáspora en este
proceso. El segundo panel hizo hincapié en el apoyo a la capacidad de acción del
migrante, que empieza por los migrantes entendiendo y accediendo a sus derechos
humanos. La falta de conciencia de los derechos en la sociedad fomenta la
incertidumbre y el miedo a comprometerse con las autoridades locales y nacionales
entre los grupos de migrantes. El panel argumentó que las autoridades locales y
nacionales tienen la responsabilidad de contrarrestar la xenofobia y establecer la pauta
para un trato justo y humano de los migrantes, empezando por una legislación
adecuada y políticas eficaces. Las organizaciones de la Sociedad Civil tienen un papel
significativo que desempeñar para facilitar la integración de los migrantes. Las
autoridades locales en el tercer panel explicaron cómo afecta la migración a sus

47

actividades sobre el terreno, generando respuestas que implican la adquisición del
idioma, retos de adecuación de las competencias o cómo factorizar el impacto de las
remesas en la planificación a nivel local. Esto incluye el acceso a la atención médica y
otros servicios sociales.

El público presente respondió a la presentación con una serie de declaraciones y
preguntas en apoyo de la capacidad de acción y el empoderamiento del migrante. Se
exhortó a las embajadas a que prestasen un apoyo más fuerte a sus ciudadanos y a las
estructuras de gobernanza a ser más accesibles, reflejando así un mundo multicultural.
Las preocupaciones que más se expresaron se centraron en el acceso a la salud y los
servicios sociales y pedían que la contribución de las organizaciones de la sociedad
civil para el bienestar de los migrantes fuese más visible. Un grupo de jóvenes hizo un
llamamiento a una mayor representación de la perspectiva de los jóvenes en materia de
migración, expresando la importancia del acceso a la educación (y por ende a la
oportunidad) como medida para fortalecer el empoderamiento de los migrantes en los
países de origen y de destino.

3.3 Reunión gubernamental37

3.3.1 Sesiones plenarias introductorias

La reunión gubernamental se abrió con unas palabras de introducción de la embajadora
Eva Åkerman Börje, presidenta del FMMD 2013-2014. Destacó que la reunión fue la
culminación de los esfuerzo colaborativos durante 18 meses de la Troica, el Grupo
Directivo y los Amigos del Foro y, no menos importante, de los equipos
gubernamentales en los que tiene lugar la mayor parte del intercambio en materia de
políticas. Se hizo hincapié en que el FMMD es un proceso que dura todo el año. La
embajadora Åkerman Börje mencionó que desde el primer momento, la presidencia
sueca había querido establecer una agenda audaz y con visión de futuro con el objetivo
de hacer avanzar el FMMD hacia una segunda fase reforzada. La evaluación de la
primera fase de los trabajos del Foro Mundial acababa de terminarse cuando Suecia
asumió la presidencia. Además, el periodo de la presidencia se superpuso con el
segundo Diálogo de Alto Nivel de las Naciones Unidas sobre la Migración
Internacional y el Desarrollo y los preparativos fundamentales para la agenda de
desarrollo post-2015. Al concluir, la embajadora Åkerman Börje destacó que gran
parte de las prioridades de la presidencia sueca habían sido logradas por la labor
conjunta de distintos actores: gobiernos y organizaciones internacionales en
colaboración con la sociedad civil. Resaltó que el FMMD ha entrado en una fase
actualizada y fortalecida, pero que se requerirán más esfuerzos y un compromiso
continuo para el FMMD continúe su desarrollo.

37 Los discursos están disponibles en: http://www.gfmd.org/docs/sweden-2013-2014

48

Después de las observaciones introductorias, las presentaciones estuvieron a cargo de
representantes de la UE, Cecilia Malmström, comisaria de la Comisión Europea
responsable de Asuntos de Interior y Angelos Syrigos, secretario general de la
población y cohesión social, Ministerio del Interior Helénico, Presidencia Griega de la
UE.

La comisaria Malmström subrayó que la agenda de desarrollo post-2015 debe crear las
condiciones para alianzas mundiales sostenidas y significativas sobre la migración y la
movilidad humana. La comisaria Malmström expresó su aprecio por la labor llevada a
cabo en este sentido por el RESG Sutherland, el GMG y el FMMD. La señal clara
enviada por la cuarta Cumbre UE-África, celebrada en Bruselas en abril de 2014, para
insertar la migración en la agenda de desarrollo post-2015 también fue puesta de
relieve. La comisaria también presentó ejemplos de la labor llevada a cabo por la
Unión Europea para facilitar el movimiento de las personas. La comisaria Malmström
también propuso la creación de una agenda mundial para la movilidad económica con
objeto de promover sistemas transparentes para el movimiento laboral internacional.
En conclusión, la comisaria instó a los Estados a redoblar los esfuerzos y ayudar a los
migrantes a aprovechar al máximo su capacidad de enriquecer a las sociedades y las
economías.

El Sr. Syrigos, hablando en nombre de la presidencia griega de la UE destacó la
movilidad como una de sus prioridades, a saber: la necesidad de una gestión integral
de la migración; cómo mejorar el impacto positivo que la migración puede tener en el
desarrollo socioeconómico de los países de origen y de destino y la forma de abordar
las presiones sobre la estabilidad sociopolítica como resultado de la migración
irregular hacia la Unión Europea. El Sr. Syrigos se refirió al Enfoque Global de la
Migración y la Movilidad de la UE, adoptado para tratar estas cuestiones mediante la
integración de los objetivos de la migración y la política de movilidad a la acción
general exterior de la Unión. Explicó, además, que la UE tiene la intención de
concretar alianzas de movilidad con más países en el futuro. El Sr. Syrigos finalizó su
intervención reiterando el compromiso de Grecia y de la UE por la continuación del
éxito del FMMD.

El viernes por la mañana se inició con una presentación introductoria del presidente
del GMG, el director general Guy Ryder de la OIT. En su intervención el director
general mencionó que el sistema multilateral no ha sido capaz de adaptarse plenamente
al crecimiento de la migración internacional (tanto en cifras como en complejidad),
pero que el GMG, ahora con 16 agencias, se ha desarrollado mucho desde que fue
creado por el secretario general de la ONU en 2006. El Sr. Ryder también mencionó la
importancia de la cooperación entre el GMG y el FMMD. El director general destacó
asimismo que el GMG está abogando por la inclusión de la migración como facilitador

49

para el desarrollo en la agenda de desarrollo post-2015. En este sentido, el Sr. Ryder
mencionó especialmente la importancia de prestar atención a la migración juvenil y de
las mujeres. En su discurso también resaltó en especial la movilidad laboral y el
trabajo de la OIT en la zona. Se hizo referencia a la contratación justa y ética de los
trabajadores migrantes, entre otras la Iniciativa para una contratación justa de la OIT y
el IRIS de la OIM (Sistema para la integridad en la contratación internacional). En
conclusión, subrayó que los gobiernos y la comunidad internacional pueden hacer
mucho promoviendo un sistema multilateral que sea más proactivo y más sensible a
los desafíos en la promoción de la migración justa.

3.3.2 Tema de la Mesa Redonda 1: Integración de la migración en las agendas
para el desarrollo mundial, regional y nacional

De conformidad con el objetivo central del FMMD que da mayor prioridad al
desarrollo y la premisa de que la adecuación del potencial migratorio concierne a las
políticas a fin de alcanzar un desarrollo incluyente, el tema de la presente mesa
redonda abordó la integración de la migración en las agendas para el desarrollo y la
planificación de las mismas. Las políticas de desarrollo coherentes que incorporan la
migración suelen estar mejor preparadas para obtener un máximo de beneficios y un
mínimo de inconvenientes en materia de migración. Se opinó que al integrar la
migración y los migrantes en la Agenda de Desarrollo Post-2015, se promovería una
significativa coherencia política entre la migración y el desarrollo, además de prestarse
una mayor atención a las formas de recurrir a la migración para conseguir resultados
de desarrollo y satisfacer las necesidades de progreso de los migrantes.

50

Mesa redonda 1.1: Operacionalizar la integración y la coherencia de la migración
y del desarrollo

Copresidentes: Federación Rusa y Suiza
Relator: Alemania

Observaciones y conclusiones principales

La presente mesa redonda estableció que las políticas relacionadas a la migración y el
desarrollo en distintos ámbitos políticos son coherentes en la medida en que: a)
intentan introducir sinergias favorables a los objetivos convenidos y velan por
minimizar o disipar los aspectos negativos de las políticas, y b) impiden políticas
contradictorias entre sí o en el logro de los objetivos de desarrollo concertados.

Asimismo, se sugirió que la coherencia política no es un punto de llegada sino un
proceso constante. Es imposible prevenir todo conflicto de intereses entre ministerios y
demás transacciones, sin embargo, ello se puede circunscribir desarrollando sinergias
con esfuerzos consecuentes y mecanismos de coordinación concretos.

A fin de promover la coherencia, los gobiernos han aprobado leyes, establecido nuevas
instituciones y mecanismos de coordinación, y han participado en consultas periódicas
con los ministerios correspondientes, la sociedad civil, los países de origen y de destino
y otros. No existe una manera ‘acertada’ para organizar la coordinación y la
cooperación; hay modelos diferentes y contextos distintos que resultan apropiados en
los países. Durante el intercambio de experiencias ha quedado claro que el nivel de
institucionalización difiere: hay comités de expertos, comisiones o ministerios
encargados de asuntos migratorios, comités interministeriales o mecanismos de
cooperación, etc. En ese respecto, existen dos factores esenciales que se abren paso:
una responsabilidad centralizada (esto es, una institución de planificación que se ocupa
de coordinar y dar seguimiento) y un entendimiento descentralizado o concertado entre
aliados y también, ministerios correspondientes. Se consideraron decisivas las
prioridades que se habían determinado para lograr la coherencia política y esas
prioridades debían ser claras y aceptables para todas las partes interesadas. Los
intereses y las prioridades pueden variar en gran medida y, por consiguiente, es
necesario hacer explícitos los objetivos divergentes.

La integración de la migración en los planes de desarrollo nacional, cooperación y
desarrollo y políticas sectoriales se ha manifestado en diversos modos. Algunos países
han incorporado la migración en planes de desarrollo nacional mientras que otros han
añadido los objetivos de desarrollo a las políticas migratorias.

Inicialmente la mesa redonda pretendió asimismo abordar la migración en la
planificación sectorial. No obstante, el tema no se examinó debidamente y hace falta
estudiarlo más a fondo en los sectores prioritarios.

51

El consenso fue unánime con respecto al gran alcance de una migración integrada en la
planificación del desarrollo nacional y hacia la importancia de disponer de
herramientas apropiadas para ello, a saber, instrumentos de selección de migración y
desarrollo para establecer propuestas políticas, perfiles migratorios, listas de control y
otros instrumentos. Se calificaron imprescindibles la recopilación de datos, estadísticas
disponibles y análisis en materia de migración y desarrollo con el fin de formular
políticas basadas en hechos.

Se indicó que la vigilancia y la medición de los efectos de la coherencia política
planteaban un reto y que el estudio y la elaboración de herramientas eran un tema
importante para debates futuros. Como punto de partida, la medición sería posible a
través de los datos de entrada (por ejemplo, según el volumen del presupuesto o la
participación del gobierno en políticas migratorias más orientadas hacia el desarrollo y
las cuales recurren en gran medida a la migración en la planificación del desarrollo), de
los datos de salida (por ejemplo, mecanismos formales de coordinación, comunicación
con el público y participación activa en los foros internacionales) y además, de los
resultados (por ejemplo, mayor acceso de los inmigrantes a las administraciones
públicas, menores costos de las remesas, o mayor número de migrantes calificados
retornados). Asimismo, se sugirió que la Alianza Mundial de Conocimientos sobre
Migración y Desarrollo (por sus siglas en inglés, KNOMAD) podía desempeñar un
papel en ese respecto, especialmente con la iniciativa de la elaboración de una serie
estándar de indicadores.

Mesa redonda 1:1 Recomendaciones y medidas de seguimiento posibles

En los debates de la reunión se apoyó en general las siguientes recomendaciones del
documento de referencia:

1. Promover la evaluación y la integración de la migración en la planificación del
desarrollo nacional y viceversa

2. Promover el aprendizaje entre iguales y el respaldo de organizaciones internacionales en
el análisis, la aplicación y el diálogo político

3. Desarrollar las sinergias a nivel subnacional, nacional, regional e internacional así como
la cooperación entre los países de origen y destino

4. Propiciar mayor coordinación y cooperación dentro de la ONU y la OIM y entre ellas en
el ámbito de la integración de la migración en la planificación del desarrollo a nivel
nacional e internacional

5. Continuar el diálogo internacional sobre la integración de la migración en políticas y
planificación sectoriales

6. Incorporar la migración en la Agenda de Desarrollo Post-2015 y estudiar los modos para
que la migración se integre subsiguientemente en la planificación del desarrollo

7. Favorecer la nueva labor de vigilancia y medición de los efectos de la coherencia política
y la integración, en particular, mediante iniciativas de investigación especiales.

52

Mesa Redonda 1.2: Enmarcar la migración en los Objetivos de Desarrollo del
Milenio y en la Agenda de Desarrollo Post-2015 de las Naciones Unidas

Copresidentes: Bangladesh, Bélgica y México
Relator: Suiza

Observaciones y conclusiones principales

Dada la gran notoriedad adquirida por los preparativos de la agenda de desarrollo post-
2015, la mesa redonda encargada de la incorporación de la migración en la agenda de
desarrollo post-2015 recibió mucha atención e interés de las partes interesadas. Ello se
manifestó durante el proceso preparatorio con los gobiernos y organizaciones
internacionales que siguieron muy de cerca los debates de fondo. La claridad teórica y
los hechos que expuso el grupo de trabajo informal sobre la incorporación de la
migración en la agenda de desarrollo post-2015, el cual se reúne bajo la égida del Sr.
Sutherland, Representante Especial para la Migración internacional y el Desarrollo,
determinaron el éxito de esta mesa redonda.

En ella, se confirmó la contribución de la migración a la consecución de numerosos
objetivos de desarrollo del milenio y además, que tras la Declaración del Diálogo de
Alto Nivel de la ONU, el consenso se ha afianzado en torno a la incorporación de la
migración en la agenda de desarrollo post-2015. Ahora se plantea la cuestión de qué
maneras. Para ello, se presentaron dos principios: i) La migración consiste en primer
lugar y ante todo de seres humanos y es preciso incluir la protección de sus derechos
humanos y libertades fundamentales, independientemente de sus condiciones de
migración y ii) Hay consenso en que los migrantes y la migración deben ser
reconocidos como facilitadores del desarrollo e incorporárseles al mismo como tales.

53

Mesa redonda 1:2 Recomendaciones y medidas de seguimiento posibles

1. Asegurar que los migrantes y la migración sean reconocidos como facilitadores
intersectoriales del desarrollo sostenible y que sus aportaciones positivas a países y
sociedades de origen, tránsito y destino, se reconozcan y favorezcan. En concreto,
ello significa que el tema de los migrantes y los aspectos relacionados a la
migración deberían:
i) incorporarse en la descripción de la agenda;
ii) agruparse e incorporarse como esfera prioritaria en las Medidas de

aplicación/Alianzas Globales;
iii) añadirse como objetivo según los siguientes ODS: erradicación de la pobreza,

educación, salud y dinámica demográfica, crecimiento económico y trabajo
decente para todos, y promoción de la igualdad, y

iv) desglosarse los objetivos e indicadores a fin de dar cuenta de los resultados de
desarrollo de los migrantes y sus familias. A modo de clausura, los
Copresidentes y el relator declararon respaldar las recomendaciones del
documento informativo.

2. Se propusieron varios objetivos en las siguientes áreas sin delimitarlos:
i) proteger los derechos de los migrantes y prevenir la explotación laboral, la

discriminación y la xenofobia
ii) reducir los costos de contratación y de remesas, y propiciar la incorporación

financiera de los migrantes
iii) mejorar el acceso y la portabilidad de las prestaciones de la seguridad social
iv) facilitar la movilidad y la portabilidad de las competencias, esto es, mediante

convenios bilaterales y multilaterales
3. Se exigió hacer referencia a los anexos del documento informativo38 así como a la

Recomendación de la Reunión Mundial de Expertos sobre migración en la agenda
de desarrollo post-2015, celebrada en Dhaka, con el fin de dar sugerencias
concretas para la elaboración de los objetivos e indicadores de los migrantes y la
migración.39

4. Hubo consenso para trabajar en alianza y colaboración, incluyéndose a la sociedad
civil, a fin de unificar criterios en un método ambicioso, equilibrado y realista.

5. Se recordó a los delegados dar prioridad a los objetivos de la migración concretos,
mensurables, viables, pertinentes y con marcos cronológicos (SMART, por sus
iniciales en inglés).

6. En la reunión se pidió al Presidente que presentara oficialmente los resultados del
debate de la presente mesa redonda al Secretario General de la ONU y a los
Copresidentes del Grupo de trabajo abierto sobre los Objetivos de Desarrollo
Sostenible (véase el anexo VI). Ello aumentaría las posibilidades de que los
resultados figuren en el informe final del citado grupo y en el próximo informe de
síntesis del Secretario General de la ONU. En conclusión, Turquía declaró su
compromiso de apoyar esta labor.

38 El documento informativo se encuentra en: http://www.FMMD.org/files/documents/FMMD_sweden2013-
2014_rt_1-2-background_paper_en.pdf
39 Para mayores detalles véase el informe de la Reunión Mundial de Expertos sobre estas recomendaciones:
http//www.migration4development.org/sites/m4d.emakina-eu.ne/final recommendations-29-april-2014.pdf

54

3.3.3 Tema de la Mesa Redonda 2: Migración como facilitador de desarrollo
económico incluyente.

Las mesas redondas 2.1 y 2.2 dieron prioridad a diversos aspectos de la migración
como facilitador de desarrollo económico incluyente. La finalidad de la primera mesa
redonda (2.1) era hacer progresar el debate sobre la migración laboral centrándolo en
una mejor adecuación de las competencias. La segunda mesa redonda (2.2) dio
preferencia a las importantes funciones que pueden desempeñar los miembros de la
diáspora haciendo prosperar el comercio y las inversiones. Las citadas mesas redondas
enunciaron conjuntamente que los migrantes contribuyen al desarrollo económico en
muchas más formas que sus remesas enviadas de retorno. Los migrantes y miembros
de la diáspora pueden ser facilitadores primordiales de las inversiones y del comercio
internacional siempre que los gobiernos ofrezcan condiciones como las buenas
prácticas de compras, la financiación de la inversión inclusive en mercados de riesgo,
la autorización a la diáspora de tener propiedades en sus países de origen y la
movilidad circular. No obstante, a fin de lograr los beneficios de la migración
conducentes al desarrollo, es indispensable reconocer debidamente las competencias de
los migrantes y mejorar la adecuación laboral en la oferta y la demanda de los
mercados laborales internacionales teniendo en cuenta las necesidades comerciales.
Las oportunidades de trabajo y el reconocimiento de las competencias en el regreso al
país de origen son contundentes para potenciar el retorno (temporal o permanente) en
favor del desarrollo.

Mesa Redonda 2.1 – Ampliar los efectos del desarrollo en la migración laboral y
la movilidad circular mediante un mercado laboral y una adecuación de
competencias más ordenados

Copresidentes: Marruecos y España
Relator: Canadá

Principales observaciones y conclusiones

En las deliberaciones se abarcaron una gran variedad de temas relacionados a la
migración laboral y su potencial de desarrollo así como los retos que se plantean a los
países y las personas. Gracias al documento informativo y la labor preparatoria del
equipo gubernamental pertinente se redujeron los temas generales de migración laboral
y se dio prioridad a la adecuación laboral, la migración circular y la creación de
programas de retorno ‘que promueven el desarrollo’.

En los debates se demostró que los acuerdos bilaterales destinados a facilitar la
migración laboral contribuyen a reducir los costos de la migración, mejorar la
adecuación de las competencias y disminuir la explotación. Los diálogos regionales
aún no han alcanzado el mismo nivel de una cooperación importante, sin embargo,
revisten potencial según reflejan recientes iniciativas. Al mismo tiempo, varias
delegaciones reiteraron que las agencias de contratación siguen imponiendo los costos
y creando ocasionalmente condiciones injustas para los migrantes. Este combate es un

55

desafío complejo señalándose que el FMMD era una oportunidad para hallar una
respuesta integral. Se recalcó que el intercambio de información sobre la disponibilidad
del empleo y la planificación de la fuerza laboral era importante, sin embargo, se
reconoció que era difícil ponerlo en práctica acertadamente. La cuestión no es solo
informar sino también, movilizar buenos aliados (también del sector privado), pensar a
largo plazo (en los sectores muy dinámicos y versátiles) y hacer buenas inversiones.

Se examinó la necesidad de preparar a la gente para la migración y el retorno,
destacándose que el reconocimiento de capacidades y el aprendizaje de idiomas eran
elementos cruciales en esas esferas. Pocos países invierten en el aprendizaje de idiomas
(en ambos sentidos). Crear buenas condiciones en el país – oportunidades de inversión
y buena gobernanza –atraerá asimismo gente a los países de origen, la cual tributará en
ellos. Se subrayó el valor que revestían las políticas de mercado laboral y los
organismos de empleo estatal eficaces al integrar a los migrantes, favorecer la
adecuación de competencias y abordar las usuales altas tasas del exceso de
competencias de los migrantes. Al hablar de la necesidad de mejorar el reconocimiento
de las competencias, muchas delegaciones se refirieron a la idea mencionada en la
declaración inicial de la Sra. Malmström, comisaria de la UE, respecto a un “pasaporte
universal de competencias” ya sea regional o mundial. Este concepto cultivado
ulteriormente, podría volverse un resultado futuro del FMMD. La elaboración conjunta
de normas de trabajo podría favorecer también un mejor reconocimiento de
competencias. Las delegaciones expusieron asimismo varias iniciativas destinadas a
facilitar a los migrantes de retorno sus aportaciones de nuevas competencias y
experiencia profesional del extranjero al mercado laboral del país de origen. Se subrayó
el potencial migratorio por el aumento de las competencias y experiencias del
migrante; sin embargo, se enfatizó que era indispensable facilitar la evaluación y la
comprobación de las competencias, y asegurar que la experiencia migratoria ofrezca
perspectivas de carrera a largo plazo al migrante. El retorno de las competencias
debería incorporarse en mejores políticas del proceso migratorio.

56

Mesa Redonda 2:1 Recomendaciones y medidas de seguimiento posibles

Se sugirió examinar y aplicar las siguientes medidas con el fin de que la fuerza laboral y la
adecuación de competencias incrementen los efectos del desarrollo en los migrantes varones
y mujeres con diversas competencias en los países de origen y destino:

1. aumentar la cooperación internacional en la educación, la formación y el reconocimiento
de las calificaciones, por ejemplo, trabajando con instituciones docentes y empleadores,
y a través del reconocimiento bilateral de convenios de calificaciones.

2. mejorar el reconocimiento de capacidades, en particular, a fin de facilitar las
aportaciones de los migrantes de retorno al mercado laboral de sus países de origen
gracias a una utilización apropiada de sus nuevas competencias y experiencia en el
extranjero, por ejemplo, a través de un sistema de certificados de competencias
aceptados en los países de origen.

3. relacionarse más estrechamente con el sector privado a fin de establecer y examinar las
necesidades de los empleadores así como las oportunidades de formación de los
migrantes.

4. facilitar información fidedigna, por ejemplo, a través de los medios de las TIC, sobre las
oportunidades de trabajo y los requisitos de calificaciones en los países de destino y de
origen a la hora del retorno.

5. dar los pasos necesarios para promover la transparencia del proceso de contratación e
igualmente valorar la eficiencia de la vigilancia y regularidad de los contratistas e
intermediarios.

6. abordar las altas tasas del exceso de calificaciones de los migrantes en muchos países,
por ejemplo, promoviendo el aprendizaje del idioma e implicando a las autoridades
públicas responsables del reconocimiento de competencias y a las asociaciones
profesionales que definen las profesiones, las descripciones de empleo y calificaciones
conexas.

Mesa redonda 2.2 – Facilitar los efectos positivos del desarrollo a través de la
participación de la diáspora en la transferencia de competencias, inversiones y
comercio entre los países de origen y de destino

Copresidentes: Etiopía y Países Bajos
Relator: Francia

Observaciones y conclusiones principales

En general, se estimó en el debate que no todos los miembros de la diáspora son
empresarios naturales pero, que el gran potencial de los efectos del desarrollo reside en
apoyar a aquellos que sí lo son. Al respaldar empresarios migrantes dedicados al
comercio, a las inversiones y las transferencias de competencias es indispensable
aceptar el riesgo del fracaso con el fin de desarrollar nuevos medios de apoyo a la
inversión y financiamiento. Al mismo tiempo, se hizo hincapié en que la diáspora
cuenta con grandes recursos, redes e información de los mercados de los países de

57

origen y que no siempre hace falta el apoyo del gobierno. Respecto al sistema legal e
institucional, se reconoció necesario crear una sociedad fiduciaria en el entorno
comercial general (de igualdad de trato, registro comercial equitativo, estado de
derecho). Los gobiernos son los protagonistas en el desarrollo de esas condiciones.
Asimismo, los migrantes y ciudadanos de origen extranjero que se benefician de
políticas de integración atinadas y de la observancia de los derechos humanos en los
países donde residen, suelen estar en mejor situación de tributar a sus países de origen.

Varias delegaciones subrayaron los posibles efectos positivos del desarrollo a raíz de la
creación de incentivos fiscales (o desgravaciones fiscales) destinados a los empresarios
de la diáspora. Tuvo también lugar un intercambio de experiencias referentes a la
creación de determinadas administraciones de asuntos de la diáspora (ministerios y
autoridades locales de diáspora, utilización de embajadas o consulados, etc.). En cuanto
al comercio y la inversión, algunas sugirieron planes de crédito adaptados a la diáspora
(bonos de la diáspora, microfinanciación colectiva, filantropía, etc.). Se citaron
ejemplos anteriores y actuales en materia de los bonos de la diáspora. Se enfatizó
también que era indispensable facilitar información apropiada a la diáspora a través de
ferias y foros de las TI, y apoyar al (a la) empresario(a) desde el inicio de su empresa.
Algunas delegaciones recalcaron el potencial que ofrecían las oportunidades del
retorno temporal. En ese contexto, se citó como ejemplo la supresión de las trabas a la
movilidad circular permitiéndose así la portabilidad de los beneficios.

Mesa Redonda 2:2 Recomendaciones y medidas de seguimiento posibles

Se sugirió que las medidas siguientes fueran examinadas y/o aplicadas por los gobiernos de
los países de origen y destino y a través de alianzas públicas y privadas con el fin de
promover los efectos positivos del desarrollo procedentes de las transferencias de
competencias, inversiones y comercio de la diáspora:

1. apoyar las asociaciones y redes de capacidades profesionales migrantes en la
participación del comercio y de las inversiones de los países de origen, por ejemplo, a
través de alianzas con instituciones financieras que secundan a los migrantes a invertir en
sus países de origen y progresar en su conocimiento financiero.

2. facilitar información, por ejemplo, a través de las herramientas de las TIC, acerca de las
posibilidades de inversión y comercio y también, información de los instrumentos
financieros asequibles como los bonos de la diáspora.

3. admitir el potencial que brindan las oportunidades del retorno temporal y de la supresión
de las trabas de la movilidad circular, por ejemplo, permitiendo la portabilidad de los
beneficios, en particular, referente a las pensiones y seguros médico y de vida con el fin
de facilitar las visitas o el retorno temporal a los países de origen.

4. reconocer los efectos de la autorización de la doble nacionalidad o de la residencia
permanente conducentes a aumentar las aportaciones de la diáspora que al tender
puentes, disfruta de las ventajas de su condición jurídica.

5. examinar los sistemas fiscales y las condiciones de inversión que ofrecen incentivos a la
movilidad circular y a la labor de la diáspora en los países de origen

6. representar en gráficos a las diásporas a fin de pulir las políticas de extensión social y
comprender mejor las comunidades de la diáspora.

58

3.3.4 Tema de la Mesa Redonda 3: La migración como facilitador del desarrollo
social incluyente

En este tema de la citada mesa redonda se examinó el empoderamiento y las remesas
sociales y económicas voluntarias de los migrantes. Según las observaciones generales
de las mesas redondas, había que reconocer la función del migrante como aliado y
facilitador del desarrollo y que la mejor forma de empoderar al migrante es admitiendo
sus valiosas contribuciones al desarrollo en los países de origen y de destino. Esas
mesas redondas enfatizaron la responsabilidad de los estados de vincularse con sus
ciudadanos en el extranjero a fin de prestarles información, servicios y protección.
Algunos estados facilitan a la diáspora el acceso a los servicios y la información y
posibilitan las donaciones caritativas y el retorno ya sea temporal o permanente. Se
habló de las formas variables de las remesas sociales y financieras y de las relaciones
cambiantes entre aquellos que migran y aquellos que permanecen en el país mientras se
desarrollan las economías.

Mesa Redonda 3.1: Empoderar a los migrantes, sus hogares y comunidades para
mejorar los resultados de la protección de derechos y del desarrollo social

Copresidentes: Ecuador y Grecia
Relator: Australia

Observaciones y conclusiones principales

En los debates de la mesa redonda mencionada, se enfocó la importancia de mejorar la
aplicación de las políticas existentes y reforzar la participación de varios grupos de la
diáspora. Las políticas y los programas son efectivos solo si se aplican atinadamente;
sin embargo, es también necesario que estén bien conceptuados y elaborados en
estructuras, instituciones y sistemas jurídicos sólidos. Las recomendaciones así lo
reflejan estableciendo que la flexibilidad y la comprensión de la diversidad del entorno
migratorio son imprescindibles.

Varios oradores distinguieron el poder de la diáspora en organizarse a sí mismos,
abogar por sus propios intereses y promover los de sus países. Algunos estados citaron
ejemplos de políticas encaminadas a capacitar a los migrantes a elaborar sus propias
agendas y objetivos de defensa y promoción. Muchos enunciaron la importancia de las
políticas sensibles de género y de la protección de los grupos más vulnerables. El
Relator Especial de los Derechos Humanos de los Migrantes destacó la importancia de
contar con un personal de primera línea experimentado y especializado que mostrara
una observancia fundamental de los derechos humanos como criterio mínimo para
llevar a cabo sus tareas sin tener en cuenta la condición jurídica del migrante. De
hecho, se sugirió que la protección y la promoción de los derechos humanos como
principio fundamental en el ciclo migratorio sientan las bases de todas las demás
medidas o políticas que se implanten. Varios oradores abordaron la imagen de los
migrantes y la necesidad de difundir una comunicación pública positiva de ellos, e

59

inclusive la utilización de un lenguaje incluyente. Los participantes observaron que
cuantos mayores sean el acceso a los derechos y las alternativas, superiores serán las
posibilidades de los migrantes y los miembros de la diáspora en desempeñar funciones
activas como agentes del desarrollo social y económico. Los países de origen y destino
destacaron las iniciativas de extensión social destinadas a las comunidades migrantes y
la diáspora que las redes consulares, organizaciones de sociedad civil y autoridades
locales emprenden con el fin de informar a las comunidades migrantes de sus derechos
y oportunidades disponibles. Ciertos países de destino citaron ejemplos que facilitan el
reconocimiento de las calificaciones extranjeras a fin de aceptar las competencias que
los migrantes aportan. Para acelerar este proceso, algunos países colaboran con las
empresas llevando a cabo evaluaciones ‘en el terreno’ de las competencias de
migrantes en lugar de documentación escrita si resulta difícil comprobar las
equivalencias académicas.

Los oradores enfatizaron la responsabilidad de los estados de vincularse con sus
ciudadanos en el extranjero a fin de prestarles información, servicios y protección.
Algunos estados facilitan a la diáspora el acceso a los servicios y la información en
cuanto a los vínculos con los países de origen, y también, posibles inversores,
donaciones caritativas y el retorno ya sea temporal o permanente. Los gobiernos que
han hecho frente a la emigración de largo plazo e intentado prestar servicio a sus
ciudadanos y mantener vínculos con la diáspora, informan del desarrollo de
importantes mecanismos de apoyo social para los cuidadores y niños que permanecen
en su país. Otros, han establecido ministerios y departamentos responsables de
servicios de extensión social para las diásporas. Los estados comentaron que la
segunda generación y las siguientes suelen tener intereses y necesidades distintos de
los de sus progenitores emigrantes, requiriéndose nuevos modos de extensión social
que mantengan los vínculos con sus países de herencia y que esa necesidad obligaba a
los estados a modificar sus formas de comunicación con los citados grupos.

60

Mesa Redonda 3.1: Recomendaciones y medidas de seguimiento posibles

1. Los gobiernos podrían consultar y colaborar con las alianzas de la sociedad civil y de
las autoridades locales con el fin de asegurar que a los distintos grupos de migrantes
(incluidos los posibles migrantes de países de origen) se facilite información adaptada a
sus necesidades particulares.

2. Los estados podrían informar de los recursos existentes en la migración legal destinados
a que los migrantes conozcan sus derechos de antemano, durante y después de su
desplazamiento. Asimismo, los estados deberían proporcionar información a los
migrantes en materia de la convalidación de sus calificaciones.

3. Los gobiernos podrían habilitar sistemas jurídicos y estructurales para que los migrantes
puedan reunirse y organizarse de forma ordenada, dándose así respaldo a los
organismos de migración y se contrarreste el sentimiento de xenofobia.

4. Los gobiernos podrían contemplar un ‘rango legal de especialista’ destinado a los
migrantes, consultándoles sobre los temas esenciales que atañen a los mismos y las
comunidades donde viven y trabajan, así se reconocerían los organismos de los mismos
y se consolidaría la cohesión social.

5. Los gobiernos y el sector privado saldrían favorecidos al crear una alianza que defienda
y proteja públicamente las ventajas de la migración (en particular, la fuerza laboral que
hace falta para satisfacer las necesidades de la comunidad de destino).

6. Los gobiernos podrían crear un espacio en los países de origen orientado al diálogo y
consulta entre las organizaciones de migración, el estado y el sector privado en cuanto a
sus intereses en torno a las iniciativas de desarrollo que enlazan a los países de origen y
destino.

7. Los servicios gubernamentales podrían ser flexibles y adaptados para satisfacer las
necesidades concretas de los migrantes, por ejemplo, dándoles acceso a sistemas de
seguros y educación que preservan los derechos e intereses de largo plazo del migrante
y su familia.

8. Los gobiernos podrían capacitar a los migrantes en la apertura y el mantenimiento de
cuentas bancarias con el fin de viabilizar los ahorros y promover las inversiones.

9. Los gobiernos podrían ofrecer mayores oportunidades a la fuerza laboral migratoria en
todos los niveles de competencias, por ejemplo, aumentado la posibilidad de la
migración circular.

10. Los gobiernos de los países de origen y destino podrían apoyar los programas que
priorizan la participación de la diáspora del país encauzada a fortalecer los vínculos
culturales y económicos entre los países. Los países de origen y destino se beneficiarían
promoviendo un concepto de integración que da margen a conservar el idioma y el
patrimonio cultural.

11. Los gobiernos podrían autorizar un registro civil, derechos de voto y representación de
las comunidades de la diáspora.

61

Mesa redonda 3.2 – Remesas financieras y sociales de los migrantes y los efectos
de las mismas en la salud y la educación

Copresidentes: El Salvador y los Emiratos Árabes Unidos
Relator: Eritrea

Principales observaciones y conclusiones

En la presente mesa redonda, se examinaron las formas de las políticas y la
cooperación bilateral o multilateral que podrían mejorar los resultados de un desarrollo
positivo migratorio en las esferas de la salud y la educación, teniendo en cuenta la
igualdad del género. Se dio prioridad a las remesas financieras y sociales.

La mesa redonda se dividió en dos sesiones de trabajo. En la primera se abordó la
gestión de los recursos humanos en los sectores de la salud y la educación. Los
participantes destacaron que la fuga de talentos se estaba convirtiendo lentamente en
ganancia de talentos no solo a través del retorno de los migrantes sino también, gracias
a los diversos modos de participación de la diáspora. Si bien hubo consenso con
respecto a los efectos positivos de la migración en los ámbitos de la salud y la
ecuación, se recalcaron asimismo los efectos negativos de la misma.

Se hizo hincapié en que el sector sanitario es diferente en materia de recursos humanos,
a saber, cuando el personal sanitario deja su puesto de trabajo, el factor de los salarios
no es determinante; además, tiene que ver con el presupuesto y la administración de las
instituciones de salud, el acceso a las herramientas y suministros, y la cultura
profesional. Asimismo, se mencionó la necesidad de relacionar la oferta y la demanda
de los trabajadores sanitarios (a través del idioma, la certificación de las competencias
y la armonización de los currículos) con los países de origen y destino. Varios países
señalaron diversos ejemplos de medidas prácticas y concretas destinadas a retener o
atraer de nuevo a trabajadores sanitarios con competencias; así pues, se llevó a cabo un
intercambio de ejemplos prácticos de países que habían aplicado políticas de base
fáctica orientadas a retener o atraer nuevamente a trabajadores sanitarios con
competencias, lo cual es imprescindible en el sistema de salud de un país.

La segunda sesión de trabajo se refirió a maximizar el impacto positivo de las remesas
sociales y financieras en los ámbitos de la salud y la educación. Las remesas sociales
son un concepto relativamente nuevo que se puede definir como ‘un flujo de ideas que
se transmiten de los migrantes a la familia, amistades y comunidades. Algunos estudios
reflejan que los países de origen se ven afectados de forma positiva por las remesas
sociales. Asimismo, los programas de transferencia de competencias han confirmado
los efectos positivos en los países de origen. Todo ello indica el hecho de que una gran
proporción de remesas se invierte en servicios educativos de los países de origen. En
cuanto a las remesas financieras, se observó que gran parte de ellas, se invierten en
servicios educativos y ciertos países mencionaron cifras de hasta 50 por ciento en ese
sentido. Los participantes enfatizaron que las remesas financieras son fondos privados
y, por tanto, los gobiernos tan solo pueden intentar de intervenir en los modos del gasto

62

de las mismas. Se recalcó que el gasto de las remesas puede ser un tema sensible y que
el tema de las remesas no debía desviar la atención de los gobiernos de sus
obligaciones emanadas de los compromisos internacionales en materia de derechos
humanos ni de las disposiciones administrativas de los citados servicios. Se destacó
que había que establecer mecanismos que utilizaran no solo las remesas sino también
los ahorros de los migrantes en diversos programas de educación, salud y desarrollo a
través de la venta de bonos a los migrantes y la captación de sus ahorros por medio de
tasas de interés competitivas. Se habló también de microseguros. Se puso de manifiesto
la necesidad de incrementar la cooperación bilateral entre los países de destino y
origen. Los grupos de diáspora y sus comunidades locales en el país de origen
desempeñan una función esencial en la promoción y la creación del desarrollo
socioeconómico. Los participantes indicaron que existe una responsabilidad común que
comparten los estados, autoridades locales, grupos de diáspora y la sociedad civil para
utilizar plenamente tal potencial. Se subrayó la participación de las mujeres que son las
principales receptoras de las remesas en las inversiones de educación y salud.

Se señaló que había sido difícil que los países del presente grupo gubernamental
participaran en la preparación de la mesa redonda, especialmente, de los países de
destino. No obstante, en la actual reunión de la mesa redonda hubo una buena y
equilibrada participación. La mesa redonda pidió a Turquía, en su calidad de nuevo
presidente del FMMD, que prosiguiera la labor de las remesas, especialmente, con el
fin de reunir mayor evidencia de los efectos de las remesas sociales.

63

Mesa redonda 3:2 Recomendaciones y medidas de seguimiento posibles

En la citada mesa redonda se elaboraron una serie de recomendaciones:

1. Aumentar el conocimiento de modelos viables orientados a las remesas sociales y
financieras con el fin de alcanzar resultados positivos en las esferas de la salud y la
educación

2. Establecer políticas y prácticas que animen a la diáspora y los migrantes de retorno a
participar activamente en las estrategias de desarrollo de los países de origen, incluida
una mejor calidad de vida referente al acceso a la educación y la salud

3. Introducir y promover principios y prácticas voluntarias en materia de la contratación
ética internacional de los personales sanitarios

4. Apoyar los sistemas de incentivos orientados a facilitar la migración circular y temporal
del personal sanitario

5. Reconocer el potencial del desarrollo que ofrecen las oportunidades del retorno temporal
y la supresión de barreras de la movilidad circular, incluidos la autorización de la
portabilidad de beneficios, en relación con las pensiones, especialmente, y los seguros
médicos y de vida

6. Fortalecer los sistemas de salud y educación en los países de bajos ingresos, incluidos la
formación e incentivos orientados a retener al personal altamente calificado y atraer el
retorno de los profesionales que han migrado

3.3.5 Sesión Especial de mayor cooperación entre el FMMD y el sistema de las
Naciones Unidas (el Representante Especial para la Migración internacional y el
Desarrollo, el Foro Mundial de Migración y Desarrollo (FMMD) y el Grupo
Mundial sobre Migración (GMG por sus siglas en inglés)

En el segundo Diálogo de Alto Nivel sobre Migración y Desarrollo, realizado en
octubre de 2013, el Secretario General de las Naciones Unidas encomendó a su
Representante Especial, el Sr. Sutherland, convocar reuniones periódicas bajo la
dirección del FMMD y el GMG a fin de determinar las prioridades convenidas en
materia de una mayor coordinación y cooperación. La Sesión Especial presidida por el
Sr. Sutherland, Representante Especial para la Migración internacional y el Desarrollo,
examinó las formas de que esas reuniones aumentaran la cooperación entre el FMMD y
el sistema de las Naciones Unidas, y además el GMG y sus organizaciones miembros.
La composición del panel fue: la embajadora Åkerman Börje, Presidenta del FMMD,
el Sr. Ryder, Director General del GMG, acompañado de los miembros de su Troica
respectiva, el Sr. Fong Weng, Director Ejecutivo principal de la Oficina del Primer
Ministro, Gobierno de Mauricio, la Sra. Esen , Directora General adjunta de
Migración, Asilo y Visado, Ministerio de Relaciones Exteriores de la República de
Turquía, el Sr. Swing, Director General de la OIM y el Sr. Dilip Ratha del Banco
Mundial.

Los oradores subscribieron que había gran cabida para la colaboración en el ámbito de
la promoción de la comprensión, el aprovechamiento y el apoyo de respuestas prácticas

64

y orientadas a la acción ante las oportunidades y retos que ofrecía la migración
internacional. Como se expuso en el documento informativo40, el panel acordó que la
coordinación y la cooperación podían desarrollarse ulteriormente en cinco áreas:

El primero: el FMMD ofrece una excelente oportunidad a los organismos del GMG
para asimilar en términos más concretos las inquietudes y las prioridades de sus estados
miembros y otras partes interesadas. Ello facilitaría constituir la agenda del GMG y
forjar el plan de trabajo del mismo. Del mismo modo, el GMG y sus organismos harían
uso de su participación en el FMMD influyendo e interviniendo en constituir las
agendas de los gobiernos, y señalando cuestiones especiales relacionadas con la
migración y el desarrollo a la atención de los gobiernos.

El segundo: el FMMD y sus organismos miembros ya aportan valiosos conocimientos
técnicos, reuniones temáticas, mesas redondas y otros a los equipos de gobierno del
FMMD, por ejemplo, en el suministro de documentos informativos y oradores. Al
mejorar la previsibilidad de los pedidos del FMMD al GMG, este insumo sería más
metódico y oportuno favoreciendo respuestas más coordinadas por parte del GMG.

El tercero: el FMMD sacaría provecho del apoyo que el GMG presta a la capacidad de
compromiso constructivo de los gobiernos en el proceso. Por ejemplo, el GMG podría
asistir al Presidente de FMMD así como a los equipos gubernamentales del mismo y
gobiernos individuales a fin de señalar las experiencias y buenas prácticas de un país
pertinente.

El cuarto: el GMG ocupa un lugar óptimo para movilizar el asesoramiento de expertos
concertado de las Naciones Unidas y la OIM a fin de concebir y analizar las
experiencias de los estados en las esferas de la migración y el desarrollo. Por tanto, el
GMG podría utilizar el proceso del FMMD y contribuir al mismo, ofreciendo el
análisis necesario orientado a utilizar las lecciones aprendidas y producir datos
obtenidos del intercambio de experiencias y buenas prácticas en el FMMD y otros
foros.

El quinto y último: el GMG podría apoyar la labor de los gobiernos en materia del
seguimiento voluntario del FMMD. Esto se podría hacer con los organismos del GMG
que incorporen la migración al análisis del desarrollo, tengan en cuenta las
recomendaciones del FMMD en los ejercicios de planificación nacional y expongan
sus formas de apoyo de esta iniciativa a aquellos países interesados en aplicar las
recomendaciones del FMMD.
Asimismo, se añadió que se podía prever una mejor coordinación a nivel regional, esto
es, a través de una mayor coordinación entre el FMMD y los distintos procesos
consultivos regionales.

40 La nota del debate relativo a una mayor colaboración entre el Sr. Sutherland, Representante Especial de
Migración y Desarrollo, el FMMD y el GMG está en:
http//www.FMMD.org/files/documents/FMMD_sweden2013-
2014_special_session_srsg_FMMD_gmg_coord_discussion_note.pdf

65

En cuanto a las áreas temáticas de una nueva cooperación, se estipuló que los planes de
trabajo y las recomendaciones establecidos en el FMMD y el GMG constituirían los
puntos de partida naturales. Las cuestiones de fondo consideradas como temas de
coordinación y colaboración fueron las siguientes sin delimitar a otras:

Incorporación de la migración en la agenda de desarrollo post-2015

Movilidad laboral y trabajo decente, haciendo referencia a temas como la
reducción de los costos de la migración laboral, costos de contratación y mejor
protección de los trabajadores domésticos migrantes

La Iniciativa de los Migrantes en los Países en Crisis (MICIC, por sus siglas en
inglés)

3.3.6 Sesión Especial del Futuro del Foro

En la sesión especial del futuro del foro, presidieron el Sr. Peter Sutherland,
Copresidente, Representante Especial del Secretario General de las Naciones Unidas
para la migración internacional y el desarrollo (RESG), y la Embajadora Eva Åkerman
Börje. La sesión se estructuró alrededor de las tres Ds conforme a las prioridades
suecas, es decir, un foro con mayor prioridad al desarrollo, dinámico y duradero. Los
documentos informativos se distribuyeron de antemano en la reunión.

En el discurso de apertura, el Sr. Sutherland (RESG) puso de manifiesto que en el
segundo Diálogo de Alto Nivel sobre Migración y Desarrollo de las Naciones Unidas
se confirmó la necesidad del FMMD. El Sr. Sutherland (RESG) destacó asimismo que
el FMMD no solo consistía en una gran reunión sino en un proceso de todo el año.
Además, observó que si bien el carácter no oficial del FMMD lo había conducido al
éxito también, había planteado retos. Expresó su satisfacción subrayando la
importancia de la labor de Suecia orientada a producir un proceso más efectivo,
establecer términos de referencia de las diferentes estructuras de apoyo y elaborar un
plan de trabajo plurianual y un marco de trabajo financiero de largo plazo. El Sr.
Sutherland (RESG) concluyó felicitando calurosamente a Turquía por su presidencia.

Tras las observaciones preliminares, se dio la palabra a comentarios generales dando
lugar a un productivo debate de aportaciones de muchos países. Todos los gobiernos
que hicieron uso de la palabra manifestaron su apoyo a la presidencia sueca y al nuevo
formato del proceso. Varios países destacaron igualmente los temas que podrían
examinarse en la agenda futura, habida cuenta de la evolución de la labor del FMMD.
Se mencionaron varias cuestiones como la necesidad de un mayor número de datos,
gran prioridad de la gestión de la migración, la necesidad continua de fortalecer la
prioridad del desarrollo en el Foro, mayor prioridad a la aplicación de las
recomendaciones establecidas en el FMMD, enfoque certero de cuestiones temáticas
concretas, la importante abstención de temas demasiado amplios para dar cabida a
debates más minuciosos y la necesidad de herramientas de vigilancia.

66

Se apoyaron además numerosas propuestas formuladas y debatidas durante la
presidencia sueca:

Incrementar la labor del Grupo Directivo (GD) y determinar las funciones de
otras estructuras del FMMD

En el Informe de evaluación final del FMMD se adjunta la recomendación de “asegurar
un equilibrio regional apropiado y una composición gobernable en el Grupo
Directivo”. La presidencia sueca dio varios pasos en 2013 en ese sentido. En abril de
2013, la presidencia pidió a los miembros sus opiniones sobre los métodos de trabajo y
el número de miembros del GD. Asimismo, se pidió a los miembros que propusieran
sus ideas para mejorar la labor del GD y confirmaran nuevamente su interés en seguir
siendo miembros del GD. Sobre la base de esas respuestas, se deliberaron los temas del
mejoramiento de los métodos de trabajo y de la revisión de la composición del GD, y
se presentaron propuestas durante las reuniones del GD en 2013 y también en 2014, en
los Amigos del Foro. El GD ratificó una serie de principios para esta labor:

procurar limitar la composición del Grupo Directivo

aclarar las expectativas de los miembros del Grupo Directivo

definir de nuevo las funciones y responsabilidades

establecer un procedimiento claro para los nuevos países interesados en ser
miembros

estudiar la posibilidad de la rotación de miembros

Sobre la base de las deliberaciones, se elaboraron nuevos términos de referencia de la
Troica, del Grupo Directivo y de los Amigos del Foro. El documento se aprobó en la
reunión con una enmienda pequeña. Ello implica en el fondo lo siguiente:

La composición actual del Grupo Directivo (GD) es de 29 países que han
confirmado su consentimiento de seguir siendo miembros del GD.

El número de miembros del GD deberá mantenerse inferior a 30. A fin de que
nuevos miembros se puedan admitir en el GD y evitar al mismo tiempo que su
composición aumente, se aplicará un sistema informal de rotación permitiendo
que países expresen su interés de adhesión al GD y que otros queden en rotación
durante cierto periodo de tiempo.

Una vez al año, durante la reunión anual de promesas de contribuciones que la
presidencia en funciones convocará, se pedirá a los miembros que vuelvan a
confirmar su interés y su participación en seguir siendo miembros del GD el año
siguiente. Los no miembros del GD tendrán al mismo tiempo la posibilidad de
expresar su interés en asociarse al GD durante cierto periodo de tiempo.

67

Dados los grandes méritos de la dirección de la Troica en cuanto al proceso del
FMMD, esta participará en los debates acerca del número de miembros del GD
con el fin de asegurar el buen funcionamiento y dinamismo del GD, y admitir
también el ingreso de nuevos miembros. En ese sentido, se pidió un pequeño
cambio en las atribuciones de la Troica.

Durante la sesión del Futuro del Foro, algunos países expresaron interés en ampliar su
participación en el FMMD, incluso en calidad de miembros del GD.

Reforzar la Unidad de Apoyo

En el Informe del apoyo, se presentó una recomendación para reforzar la Unidad de
Apoyo (UA). Durante la presidencia sueca, se tomaron medidas para fortalecer la UA.
Se acordó que hacía falta una consolidación de largo plazo y sostenible de la UA para
su función eficaz. Se destacó que la labor básica de la UA debía continuar
prioritariamente en la asistencia administrativa, logística y financiera de la presidencia
en funciones. Se sugirió intentar llegar a una oficina de alrededor de 3-4 miembros de
personal y evitar ampliarla en una organización mayor. La presidencia sueca realizó
igualmente la tarea de aclarar las funciones y responsabilidades entre la presidencia en
funciones, la Unidad de Apoyo y la OIM en calidad de organismo anfitrión de la
Unidad de Apoyo. Ello se llevó a cabo a través de algunos cambios propuestos en el
anexo del memorando de entendimiento con la OIM relativo al arreglo del organismo
invitante.

Plan de Trabajo Plurianual

El formato del Plan de Trabajo Plurianual se ratificó ulteriormente de la sesión del
foro. Será un documento permanentemente al día y actualizado sucesivamente a
medida que las futuras presidencias den a conocer sus prioridades. El Plan de Trabajo
Plurianual contiene tres secciones que abarcan las cuestiones temáticas, el proceso y
sostenibilidad del FMMD y, la base fáctica, las actividades de extensión social y el
impacto. En cada una de estas secciones se subscribió una declaración final:

Continuidad y progreso temáticos procurando prioritariamente aumentar los
efectos del desarrollo en la migración

Proceso y la sostenibilidad del FMMD optimizados por medio de un mejor
funcionamiento de las estructuras de trabajo del FMMD, relaciones afianzadas y
diálogo sólido con las partes interesadas, y mejor previsibilidad de fondos

Realzar el impacto del FMMD a través de resultados bien reconocidos, del
intercambio de resultados con la comunidad mundial y una base fáctica más
importante

Marco de trabajo financiero de largo plazo

68

Se aprobó un nuevo marco financiero de largo plazo en la sesión la cual será efectiva
tras un acuerdo por escrito entre las partes interesadas (es decir, la presidencia en
funciones y la OIM). Los principales elementos del nuevo marco de trabajo financiero
de largo plazo son los siguientes:

Un mecanismo financiero plurianual que respalda el plan de trabajo plurianual y
cuenta con claras estructuras de gobernanza y transparencia

Un presupuesto estándar utilizado por todas las presidencias en funciones, con
cifras indicativas de los costos relativamente estables de un año al otro. Un
presupuesto estándar facilitará a las nuevas presidencias hacer un presupuesto y
compararlo de un año al siguiente

Un mecanismo de promesas de contribución y una reunión oficial del mismo al
inicio de cada presidencia. La reunión deberá además dar cabida a la sociedad
civil que presentará su presupuesto y plan de trabajo para las promesas de
contribución, formando aquella parte integral de la reunión

Revisión del citado marco de trabajo en 2017

Participación afianzada en el sector privado

Sobre la base de las respuestas al estudio y reacciones a las actividades de extensión
social realizadas hasta la fecha, además de los comentarios de las mesas redondas y la
reunión temática, se presentaron y ratificaron ulteriormente a la sesión del foro las
siguientes recomendaciones:

Crear una base fáctica que subraye los beneficios del diálogo entre gobiernos y
empresas

Los gobiernos pueden invitar a las empresas a describir modelos de migración y
compartir sus experiencias y ventajas de tales modelos

Dialogar con las empresas sobre las políticas migratorias, dirigiéndose
especialmente a los departamentos de recursos humanos

Llevar a cabo debates periódicos e informales en mesas redondas entre empresas
y estados

Aliarse con organizaciones establecidas

Aprovechar la oportunidad de crear espacio para un diálogo flexible entre
gobiernos y empresas a nivel mundial

Establecer un mecanismo informativo que actualice los debates de las mesas
redondas de empresas para compartirlos con el Grupo Directivo y/o Amigos del
Foro

69

Volver a hacer el estudio de los análisis detallados, dirigiéndose especialmente a
los directores de los departamentos de recursos humanos

3.3.7 Plataforma de Alianzas

En la sesión de la Plataforma de Alianzas se dio la oportunidad a ciertas delegaciones
de exponer las diferentes modalidades de la plataforma destinadas a la utilización de
las instancias normativas. Las Mujeres de la ONU presentaron un manual
recientemente publicado, es decir, un instrumento político, que se refiere a la
integración de la perspectiva del género en las políticas de migración y desarrollo, la
dinámica del género en el envío y gasto de las remesas, etc. y explica que la migración
puede reforzar la dinámica del poder y rectificar las desigualdades del género. La
OCDE conjuntamente con la UE y la OIT hicieron un llamamiento de acción e instaron
a los países interesados a unirse al proyecto relativo a las estimaciones de los efectos
económicos de la migración laboral sur-sur que se emprendería en breve. La OIM pidió
apoyos concretos al Sistema de Integridad de la Contratación Internacional (IRIS, por
sus siglas en inglés) que es un programa voluntario que aborda la contratación no
equitativa; varias delegaciones expresaron su respaldo a esa iniciativa.

La Base de Datos de Políticas y Prácticas41 - que abarca actualmente más de 500
políticas y prácticas en materia de migración y desarrollo expuestas por cerca de 180
gobiernos – fue establecida y la Unidad de Apoyo mostró su utilización.

En resumen, la sesión de la Plataforma de Alianzas hizo hincapié en la importancia de
llevar a cabo el intercambio de prácticas y lecciones de forma más sistemática con
vistas a aumentar los efectos en la agenda de la migración mundial y desarrollo, y se
definió el papel de la citada plataforma que respalda a los gobiernos en el seguimiento
voluntario de las recomendaciones del FMMD. Se destacó que era indispensable contar
con una importante base fáctica que favoreciera la formulación de políticas de
migración y desarrollo, y el alcance de una recopilación de información más
sistemática, y se felicitó la alianza entre KNOMAD y el FMMD.

3.3.8 Sesión plenaria de clausura

En las sesiones plenarias de clausura, cada una de las mesas redondas dio inicio
presentando sus informes. El Gobierno de Jamaica dio cuenta del tema de la mesa
redonda 1, los Gobiernos de Canadá y Francia conjuntamente del tema de la mesa
redonda 2 y el Gobierno de México, del tema de la mesa redonda 3. El Banco Mundial
presentó su informe de la sesión de la Plataforma de Alianzas y la presidencia sueca del
FMMD expuso un resumen de la sesión especial del futuro del Foro.

En sus comentarios finales, el Sr. Sutherland (RESG), expuso igualmente sus
reflexiones acerca del futuro de la sesión del foro. Mencionó que la fuerza del FMMD
era su carácter oficioso pero que igualmente constituía uno de sus mayores retos. El Sr.

41 La Base de Datos de Políticas y Prácticas se encuentra en: http://www.gfmd.org/pfp/ppd

70

Sutherland aplaudió los cambios al proceso propuestos por Suecia, los cuales han sido
respaldados ulteriormente de la sesión del foro. Subrayó, en particular, el
funcionamiento del Grupo Directivo y la reducción de su composición. El Sr.
Sutherland (RESG) también mencionó la importante labor realizada por la sociedad
civil y que era preciso intensificar el compromiso de los estados participantes en el
FMMD. Para terminar, el RESG agradeció a Suecia por su eficiente presidencia y
felicitó a Turquía en calidad de nuevo presidente.

En la parte de la transmisión de funciones durante la sesión de clausura, la Embajadora
Åkerman Börje pronunció un discurso de clausura resumiendo los adelantos del
FMMD conseguidos durante la presidencia sueca así como algunas áreas donde había
cabida para realizar mejoras y esfuerzos continuos. La Embajadora Åkerman Börje
destacó los progresos en transformar el diálogo de un criterio dando prioridad a la
migración a otro abarcando los objetivos del desarrollo como punto de partida. La
incorporación de la migración en la agenda del desarrollo post-2015 se señaló como el
núcleo de los trabajos. La Embajadora Åkerman Börje instó a los estados a recoger el
desafío de hacerse cargo del Foro. Asimismo, se mencionó una coordinación y
colaboración más estrechas con el FMMD. Agradeció a todos sus valiosos apoyos
durante la presidencia sueca, al Sr. Sutherland (RESG) y a la Unidad de Apoyo del
FMMD. A modo de conclusión, la Embajadora Åkerman Börje felicitó a Turquía, el
nuevo presidente.

En nombre de Turquía, próximo presidente, la Sra. Esen hizo una declaración
subrayando las prioridades de la nueva presidencia. La Sra. destacó la
importancia del FMMD, un mayor fortalecimiento de alianzas y un aumento de
coordinación con el GMG. En cuanto a las prioridades de Turquía, la Sra. Altu
enfatizó la cuestión de la imagen pública de los migrantes, la movilidad humana para el
desarrollo sostenible y también, la incorporación de la migración en la agenda de
desarrollo post-2015. Asimismo, destacó que Turquía desarrollaría los resultados del
Diálogo de Alto Nivel de las Naciones Unidas de 2013, la agenda de ochos puntos del
Secretario General de las Naciones Unidas y el Plan de acción quinquenal de
colaboración de la sociedad civil. Mencionó también la cooperación con el sector
privado a fin de proseguir una continua labor conducente a una FMMD más eficiente y
efectiva, y la creación de una estrategia de comunicación.

Los dos ministros responsables de la presidencia sueca, el Ministro Billström y la
Ministra Engström clausuraron la reunión del Foro pronunciando unas breves palabras.
Se enfatizó el progreso realizado con respecto a la migración y al FMMD desde la
reunión de 2006 del Grupo de Alto Nivel de las Naciones, fundándose el FMMD.
Asimismo, los ministros mencionaron que la presidencia del FMMD no solo brindó la
oportunidad de hacer progresos en la agenda de migración y desarrollo en el contexto
internacional sino que también, dio la posibilidad que se abordaran los debates y las
ventajas de la migración en Suecia.

71

3.4 Actos paralelos

Además del programa oficial de la Reunión del Foro, hubo un programa separado de
los diversos actos paralelos.

Almuerzo del sector privado (sesión a puerta cerrada – limitada a 30
participantes, la mayoría de empresas)

El almuerzo del sector privado auspiciado por la presidencia sueca del FMMD
conjuntamente con el Consejo de la Agenda Mundial para Migración del Foro
Económico Mundial reunió aproximadamente 30 invitados representantes de empresas
y gobiernos. Dio la oportunidad a los estados y las empresas de continuar un diálogo
consultivo en el FMMD. Concretamente se señalaron las siguientes esferas prioritarias
para debates políticos en el futuro bajo la presidencia turca del FMMD:

Armonizar un entendimiento y definición de un visado sobre la base del empleo
(visa ‘comercial’)

Elaborar una serie de criterios reconocidos regionalmente que establecen una
identidad ‘bancaria’ a corto plazo para los migrantes residentes y empleados
legalmente

Iniciar una base de datos de políticas migratorias que las empresas consideran
buena práctica y que podría intercambiarse con los gobiernos interesados en
desarrollar políticas migratorias favorables a las empresas

Seguir creando una base fáctica que respalda el rendimiento de la inversión para
que las empresas participen en las políticas migratorias

La Iniciativa Nansen del desplazamiento transfronterizo en caso de desastres –
patrocinada por Suiza

El evento paralelo de la Iniciativa Nansen fue auspiciado por Suiza. Se examinó la
cuestión del desplazamiento transfronterizo en caso de desastres vinculados con los
riesgos naturales. En el evento se destacaron temas y cuestiones pertinentes al FMMD
que surgieron a través de la citada iniciativa. La Iniciativa Nansen es un proceso
consultivo dirigido por estados y que emprendieron los Gobiernos de Noruega y Suiza,
en octubre de 2012. Conjuntamente con otros estados interesados, esta iniciativa se
propone elaborar una agenda de protección que atiende las necesidades de la gente
desplazada a través de las fronteras internacionales en caso de desastres vinculados con
los riesgos naturales y los efectos del cambio climático.

Iniciativa de los migrantes en países en crisis – patrocinada por los Estados
Unidos

La Iniciativa de los migrantes en países en crisis fue auspiciada por los Estados Unidos.
La finalidad de la iniciativa es mejorar la capacidad, especialmente de los Estados, y

72

cuando proceda, de otras partes interesadas con el fin de proteger efectivamente la
dignidad y los derechos de los migrantes atrapados en países que atraviesan crisis
agudas. Por medio de un proceso de consultas extensas e incluyentes, esta iniciativa
procura recopilar una serie de buenas prácticas encaminadas a preparar, resolver y
abordar los perjuicios ocasionados en tales situaciones críticas con miras a elaborar un
conjunto de directrices voluntarias no obligatorias.

KNOMAD y los datos de las remesas – patrocinado por el Banco Mundial

El Banco Mundial auspició un evento paralelo de migración y flujos de remesas,
destacándose hechos recientes y las perspectivas en 2014-2016 de los flujos de
remesas. Las remesas están en aumento, 436 mil millones de USD en 2014 y se prevé
el incremento a 516 mil millones de USD en 2016. En el evento se destacó, entre otras
cosas, que los recursos migratorios se podían aprovechar para financiar programas de
desarrollo con las remesas y los bonos de la diáspora. Asimismo, se enfatizaron
algunos objetivos posibles y concretos de migración en la agenda de desarrollo post-
2015.

Grupo Mundial sobre Migración (GMG por sus siglas en inglés) – patrocinado
por la OIT en calidad de Presidente del GMG

En el evento se dio a conocer el informe del Grupo Mundial sobre Migración, La
Migración y los Jóvenes: Retos y Oportunidades. En el citado informe figuran amplias
recopilaciones de datos, conclusiones de estudios y experiencias de organismos
miembros del GMG, organizaciones de la sociedad civil y especialistas académicos,
abarcando una amplia gama de temas relacionados con la migración de los jóvenes y
ofreciendo una base fáctica para políticas y prácticas. El evento fue un panel
interactivo al deliberar el tema de los jóvenes y la migración.

Correlación entre las políticas públicas, migración y desarrollo, estudios de caso y
recomendaciones políticas – reunión a puerta cerrada de la OCDE/Comisión
Europea

Organizado conjuntamente por la Comisión Europea y la OCDE, este evento paralelo
se llevó a cabo a puerta cerrada para invitados especiales de países participantes en el
proyecto ‘Correlación entre las políticas públicas, migración y desarrollo, estudios de
caso y recomendaciones políticas’. Los invitados eran representantes de países que
toman parte en ese proyecto realizado por ambas organizaciones. La finalidad era
examinar los progresos del citado proyecto.

Almuerzo de alto nivel para el tema de la migración y la agenda de desarrollo
post-2015 y reservado a invitados especiales

Este almuerzo de alto nivel fue auspiciado conjuntamente por la Sra. Minna Ljunggren,
Secretaria de Estado de Política de Migración y Asilo de Suecia, y la Sra. Tanja

73

Rasmusson, Secretaria de Estado de Cooperación y Desarrollo Internacional42, y se
refirió a las formas de incorporar la migración en la agenda de desarrolla post-2015.
Asistieron al almuerzo varios ministros y viceministros así como altos funcionarios de
la ONU, la OIM y la Unión Europea. La incorporación de la migración en la agenda de
desarrollo post-2015 se expuso como tema importante en la coherencia política. Se
citaron ejemplos de objetivos concretos como la reducción de costos de la contratación
y de remesas, la autorización de la portabilidad y el reconocimiento de competencias y
prestaciones de los seguros sociales, y los derechos de los migrantes. Asimismo, se
abogó por mejorar la imagen de la migración y los migrantes.

42 La Secretaria de Estado, Tanja Rasmusson fue representada por la Embajadora Anna Brand, negociadora
principal del proceso post-2015 en el Ministerio de Asuntos Exteriores de Suecia.

74

Fotos de las Jornadas de la Sociedad Civil del FMMD y la presentación de informes en la
ceremonia de apertura del Espacio Común. Foto: Texty.nl

75

4. Jornadas de la Sociedad Civil (JSC)
Las Jornadas de la Sociedad Civil del FMMD atrajeron a un gran número de
participantes de organizaciones de la sociedad civil internacionales. Durante estas
jornadas los participantes prepararon un programa encaminado a relacionar a los
migrantes y la migración con el desarrollo humano y económico, el cual se transformó
en la ‘Agenda de Estocolmo’ de la Sociedad Civil para las metas y los objetivos del
migrante y la migración en las agendas de desarrollo mundiales y nacionales post-
201543. Hasta la fecha, 200 organizaciones de la sociedad civil han firmado la ‘Agenda
de Estocolmo’ que pide la incorporación de la migración en la agenda de desarrollo
post-2015 de la manera siguiente: que se pida a los migrantes a contribuir a la
planificación política pública; que los migrantes y las diásporas se integren como
aliados del desarrollo; que el trabajo decente y la protección social se garanticen en los
países de origen y destino; que se conceda también, la portabilidad de competencias y
beneficios, y la reducción de los costos de la migración laboral y la contratación.

El tema de las JSC de 2014 fue “Dar forma a los objetivos de Migración y Desarrollo:
movimiento mundial, cambio en el terreno.” El Ministro sueco de Política de
Migración y Asilo, el Sr. Tobias Billström, dio inicio a las Jornadas de la Sociedad
Civil destacando el ambiente cooperativo que ha caracterizado a los aunados esfuerzos
de la sociedad civil internacional y gobiernos participantes en el FMMD; la finalidad es
imponer la incorporación de la migración en la futura agenda internacional de
desarrollo. Observó la importancia de la participación de los jóvenes y miembros de la
diáspora en los debates de la migración y desarrollo, y subrayó el valor del Plan de
acción quinquenal de colaboración de la sociedad civil. Distinguió las JSC alineadas
con las jornadas del gobierno, poniendo de manifiesto los efectos del desarrollo en la
migración y expuso la importancia de los gobiernos al asumir responsabilidades en
materia de garantías y medidas adecuadas de protección de todos los migrantes contra
el maltrato, la explotación y la exclusión social y económica.

En la sesión de trabajo 1.A, Garantizar el trabajo decente y la protección social de los
migrantes se reconocieron los progresos alcanzados y la importante coalición y
colaboración entre los gobiernos y la sociedad civil; sin embargo, hacía falta una
mayor actuación para cerciorarse de que el sector privado tomara medidas encaminadas
a eliminar el riesgo de explotación de sus cadenas de mercado. Los participantes
pidieron mayor coherencia política en cuanto a la portabilidad de competencias, los
certificados, el reconocimiento de los títulos y calificaciones como medida para
promover la migración laboral decente. La libertad de asociación se consideró como
una medida fundamental de los migrantes al poder abogar por sí mismos y en general,
se acordó que era indispensable mejorar el desglose de datos del género a fin optimar
su utilización en las políticas. Desarrollando el tema del trabajo decente, la segunda
sesión de trabajo abordó Mejorar las prácticas de la contratación de la fuerza laboral

43 http://gfmdcivil society.org/wp-content/uploads/2014/06/Civil-Society-Migration-Stockhol-Agenda-June-
2014.pdf

76

migratoria, la colocación y el empleo. Los participantes señalaron el papel importante
que desempeñan las ciudades y los municipios al hacer frente a los efectos de la
migración y las necesidades de los migrantes. Se hizo referencia a las iniciativas que
mejoran las condiciones de los trabajadores migrantes, entre ellas, los recientes
acuerdos comerciales, la capacitación de competencias previa al viaje de salida y la
abolición del sistema Kafala.

En la sesión de trabajo 2.A, Proteger y empoderar a los migrantes en peligro, en
tránsito, en las fronteras y en detención, los participantes se refirieron al Plan de
acción quinquenal de colaboración de la sociedad civil y al informe del Secretario
General aduciendo que hacía falta una estructura de protección integral sobre la base de
una comprensión armonizada de la terminología y las definiciones que protegen los
migrantes en peligro, en tránsito, en las fronteras y en detención. En la sesión de
trabajo 2.B, Proteger y empoderar a los niños en el contexto migratorio se pidió a los
gobiernos mayor comprensión en cuanto al alcance y nivel de los flujos de migración
infantil y a los distintos motivos de tales movimientos. Los participantes instaron a los
gobiernos a reconocer la diferenciación de los niños migrantes y sugirieron que se
hiciera más bien hincapié en comprender mejor las necesidades de esos niños con el fin
de que aquellos que caían en las categorías de víctimas de la trata de seres humanos o
demandantes de asilo, pudieran obtener protección. Los participantes pidieron a los
gobiernos poner freno a la detención de los niños por razones de inmigración,
citándose varios ejemplos de países que habían puesto fin a esta práctica, fundándose
en el Convenio de los Derechos del Niño cuya ratificación es casi universal para
aplicar un marco legal mundial de los derechos del niño.

En las sesiones finales se abordó la migración laboral y las inversiones relacionadas
con el desarrollo. La sesión de trabajo 3.A, Promover la contribución del migrante y de
la diáspora a la creación de empleos y al desarrollo de los países de destino, origen y
herencia examinó el papel de los migrantes y de la diáspora en la creación de empleo y
la colaboración de los mismos con las autoridades municipales y locales a fin de
aprovechar los vínculos transfronterizos. Los participantes abogaron por promover
políticas incluyentes en materia de integración y desarrollo, creándose comunidades de
migrantes sólidas que contribuirían a un desarrollo importante de los países de origen.
Asimismo, instaron mayor movilización de los miembros de la diáspora a fin de que se
reconociera debidamente el potencial de la misma en la futura agenda internacional de
desarrollo. Entre las medidas concretas, los participantes exigieron mejores datos de las
aportaciones de los migrantes a los países de origen y destino, derechos de migrantes y
la colaboración conjunta con la diáspora para transformar las políticas estatales de los
países de origen y destino. En la sesión de trabajo 3.B, Viabilizar las organizaciones
migrantes y la diáspora como inversores sociales y promotores políticos
transnacionales, se habló de la importancia de crear redes y consultas con los grupos
de la diáspora a fin de indicar las oportunidades conducentes a los efectos del
desarrollo. En el debate se puso de manifiesto la importancia de un criterio
diferenciado de los niños migrantes, el cual impediría las deportaciones y se dieron
ejemplos de autoridades locales que proveen documentos de identidad municipales a
los migrantes documentados y no documentados a fin de que accedan a los servicios

77

sociales y financieros como, por ejemplo, las tarjetas de identificación consulares. Se
solicitó la promoción de inversiones sociales considerándolas un factor del desarrollo y
una mayor participación de las futuras generaciones de jóvenes migrantes y de la
diáspora para convertirse en líderes y agentes de cambio. Por último, los participantes
apoyaron la utilización de los medios sociales para inducir a los gobiernos de origen a
reconocer la contribución de las comunidades migrantes en los países de origen y
destino.

78

79

5. Consideraciones finales y manera de salir
adelante
Cuando Suecia asumió la presidencia, se trazó una agenda osada y con visión hacia el
futuro cuya finalidad era iniciar la segunda fase del Foro Mundial desarrollando los
progresos de las seis presidencias anteriores y los resultados de la evaluación bienal del
FMMD y del segundo Diálogo de Alto Nivel sobre Migración y Desarrollo. Ello
significaba, en particular, poner de manifiesto que el FMMD es un proceso en curso y
no solo una reunión anual de un foro. Gracias a las iniciativas conjuntas de los estados
participantes y las organizaciones internacionales, así como la labor en colaboración
con la sociedad civil se alcanzaron considerables adelantos durante la presidencia
sueca.

Los logros, las lecciones aprendidas y los retos que siguen pendientes pueden
agruparse en las tres esferas prioritarias de la presidencia, a saber, un foro con mayor
prioridad al desarrollo, dinámico y duradero.

Un foro con mayor prioridad al desarrollo fue el punto de partida central de los
trabajos de la presidencia. Es cierto en cuanto al enfoque temático y también a los
esfuerzos de aumentar el número de agentes que participan en el desarrollo. Una de las
prioridades esenciales fue incorporar la migración en la agenda de desarrollo post-
2015. Así se hizo al considerarlo Suecia un modo de apoyo efectivo a los gobiernos y
otros agentes del desarrollo destinado a analizar, planificar y vigilar las oportunidades
y retos que la migración aporta al desarrollo. Las recomendaciones que resumen los
debates de la Reunión del Foro del FMMD en materia de la incorporación de la
migración en la agenda de desarrollo post-2015 se comunicaron al Secretario General
de la ONU, Sr. Ban Ki-moon. A medida que prosiguen los debates mundiales en torno
a la agenda de desarrollo post-2015, el FMMD deberá continuar su empeño en este
proceso. Suecia está sumamente agradecida de que Turquía haya expresado su
compromiso de promover esta iniciativa.

Durante la presidencia sueca, las principales organizaciones de desarrollo de Naciones
Unidas prestaron un valioso apoyo. No obstante, no está claro en qué medida las
experiencias compartidas en el FMMD se están difundiendo en los programas
sectoriales de esas organizaciones o si siguen interesando a las entidades especializadas
o expertos en migración. Suecia respaldó asimismo a los estados participantes a enviar
expertos de desarrollo de sus departamentos de planificación, desarrollo u otros
órganos pertinentes. En ese respecto, hubo ciertos progresos ya que numerosos países
que cuentan con un ministerio de desarrollo o con funciones similares estuvieron
representados en la Reunión del Foro, sin embargo, sigue siendo indispensable
fortalecer la presencia y la participación de los agentes de desarrollo.

Un foro más dinámico significa mejorar el FMMD como proceso y el funcionamiento
de sus estructuras de gobernanza y apoyo, incrementar la participación y el sentido de
pertenencia de los gobiernos, y aumentar la participación de otras partes interesadas y

80

los efectos de la agenda mundial de migración y desarrollo. En ese sentido las
recomendaciones de la evaluación del FMMD son exigentes.

Si bien se mantiene el carácter informal del FMMD, esencial en su éxito, la presidencia
sueca avanzó en sus trabajos con respecto al mejoramiento y aclaración de las
funciones de las diversas estructuras del FMMD. Se desplegaron esfuerzos en el
examen de los debates de cuestiones estratégicas e institucionales de la Troica y del
Grupo Directivo mientras se llevaban a cabo las discusiones en los Amigos del Foro.
Se definieron los términos de referencia de las diferentes estructuras y un sistema más
efectivo del Grupo Directivo. Ahora es imprescindible poner en práctica esos
instrumentos a fin de que se vuelvan operativos y eficaces.

La Unidad de Apoyo es un componente principal de las estructuras de apoyo del Foro y
garantiza la continuidad de la presidencia. Por tanto, la presidencia sueca reforzó la
citada unidad ya que su buen funcionamiento es crucial para conseguir una viabilidad
del FMMD permanente y será preciso proseguir esta labor. Durante su presidencia,
Suecia también se ocupó de fortalecer la base fáctica de la Unidad de Apoyo del
FMMD y promover los efectos del Foro en la agenda mundial de migración y
desarrollo. Por ello, se elaboraron una normativa y prácticas nuevas en materia de la
base de datos y se pudo consolidar las Plataformas de Alianzas gracias al generoso
sostén del Gobierno de Suiza.

La participación y el sentimiento de pertenencia son vitales en el proceso del FMMD
voluntario y dirigido por estados. A fin de mejorar esta participación en el Foro y
desarrollar la base fáctica, se realizaron numerosos cambios. Gracias a la creación de
equipos de gobiernos para cada mesa redonda en las fases iniciales del proceso y la
realización de reuniones temáticas directamente vinculadas a los temas estudiados en
las mesas redondas, el sentimiento de pertenencia de los gobiernos y conocimientos
especializados de las capitales se introdujeron extensamente en los diálogos. Por
consiguiente, se recomienda firmemente que este nuevo formato continúe. El estudio
de los distintos temas de las mesas redondas también fue una herramienta útil dirigida a
movilizar a los gobiernos y compilar prácticas políticas pertinentes en las áreas
examinadas. Las futuras presidencias podrán considerar llevar a cabo estudios análogos
en relación a sus prioridades temáticas. Durante la presidencia sueca, se establecieron
también redes de expertos vinculadas a cada mesa redonda. El resultado no fue
concluyente así que sobre la base de esta experiencia, se recomienda utilizar los medios
y las redes existentes (esto es, el GMG y el KNOMAD).

Si bien la participación de varios gobiernos fue significativa, el FMMD obtendría
mayores aportes puntuales al proceso preparatorio de los mismos de acorde con la
naturaleza del foro, esto es, dirigido por los estados. En consecuencia, es importante
que las futuras presidencias y troicas del FMMD persuadan a los gobiernos a aumentar
su participación e intentar conseguir una representación equilibrada de países que
englobe las diferentes perspectivas de migración y desarrollo. Los modos de
participación de los distintos equipos y mesas redondas dan a entender que sería
conveniente que el FMMD enlace los temas de las mesas redondas con los debates

81

globales en curso o proponga soluciones a retos bien expuestos. Con ello, activaría una
mayor participación y produciría recomendaciones concretas y medidas de
seguimiento. Cabe citar el ejemplo de la mesa redonda de la agenda de desarrollo post-
2015 que recibió mucha atención y obtuvo resultados operativos. Por tanto, cabe
esperar efectos en la medida en que la comunidad mundial continúa elaborando su
nueva agenda global.

Suecia procuró realzar la cooperación entre el Foro Mundial y las distintas partes
interesadas, en particular, el Grupo Mundial sobre Migración (GMG por sus siglas en
inglés), la sociedad civil y el sector privado. El FMMD puede servir de plataforma para
un intercambio más pormenorizado entre gobiernos y organismos del GMG en materia
de inquietudes y prioridades en las áreas de migración y desarrollo. A través de una
comunicación sistemática y anticipada de las necesidades al GMG, este podrá
proporcionar una especialización más coordinada al proceso del FMMD. Los
organismos del GMG pueden prestar además su asistencia a la hora de identificar
experiencias nacionales pertinentes y hacer los análisis necesarios para aprovechar las
lecciones aprendidas, generando pruebas. Por último, si se integrara la integración de la
migración al análisis del desarrollo y a los ejercicios de planificación, el GMG
respaldaría las medidas de seguimiento voluntarias.

Respecto a la sociedad civil, convendría mantener una estrecha colaboración con el
coordinador mundial de la sociedad civil, y también, una planificación del Espacio
Común. Fue acertado vincular el enfoque temático del Espacio Común con las mesas
redondas de los gobiernos y conseguir que la sociedad civil les diese sus aportaciones.
A fin de propiciar las actividades nacionales en el ámbito de la migración y desarrollo,
y promover las Jornadas de la Sociedad Civil, sería oportuno colaborar con el punto
focal nacional de la sociedad civil del FMMD. Las iniciativas orientadas a conseguir
aportaciones de las redes de la diáspora y grupos de jóvenes dieron más perspectivas y
legitimidad al proceso.

El FMMD estudió la cuestión del incremento del número de partes interesadas y
elaboró un formato para la participación del sector privado gracias a las alianzas que el
Presidente del FMMD contrajo con el Consejo de la Agenda Mundial para Migración
del Foro Económico Mundial, el Consejo Mundial de la Agenda de Migración, el
Consejo de la Inmigración Mundial y la Organización Internacional de Empleadores.
El sector privado de las partes privadas apoyó las recomendaciones procedentes de las
sesiones de las mesas redondas y la reunión temática, indicándose resultados
operativos esenciales de la estrategia del FMMD y el sector privado. Turquía
aprovechará el apoyo de las partes interesadas del sector privado a medida que la
participación de estas progrese en el ámbito de asuntos comerciales relacionados con la
migración.

A fin de aumentar los efectos de la migración internacional y desarrollo, el FMMD
deberá mejorar su comunicación y actividades de extensión social. En la elaboración de
la base de datos de políticas y prácticas que abarca el intercambio de experiencias
derivadas de estudios, reuniones temáticas y mesas redondas del FMMD, se destacan

82

progresos importantes. No obstante, la FMMD deberá trazar un plan de comunicación
integral en el futuro para aumentar la efectividad en ese respecto.

La finalidad de un foro más duradero es crear las condiciones de un proceso de largo
plazo con la firme colaboración de las diversas partes interesadas. Se desarrollaron el
nuevo marco de trabajo financiero de largo plazo y el formato del plan de trabajo
plurianual. La nueva presidencia deberá seguir aplicando el citado marco de trabajo
financiero y actualizando el plan mencionado en colaboración con la Troica. Estas
herramientas aumentarán la transparencia, la previsibilidad y facilitará la labor de las
próximas presidencias. No obstante, el número de donantes de fondos del proceso
sigue reducido. Es apremiante que los gobiernos muestren su participación en el
proceso contribuyendo económicamente aunque la aportación sea muy pequeña.

En las consideraciones finales, cabe señalar a la atención las lecciones aprendidas de la
organización de la presidencia sueca y de la Reunión del Foro en Estocolmo. Para
Suecia, fue favorable en muchas maneras el desempeño de la función de presidente del
FMMD quien, entre otras cosas, consolidó la coherencia nacional y la cooperación en
los ámbitos de la migración y desarrollo.

En lo referente al organigrama de la presidencia, fue de gran utilidad contar con una
secretaría bajo una dirección conjunta de ministros responsables de la cooperación y el
desarrollo en la migración internacional. Así, se sentaron las bases para intensificar la
coherencia y cooperación políticas a nivel nacional. Asimismo, gracias a la dotación de
expertos nacionales de política al servicio de la secretaría en lugar de especialistas
externos, obviándose la fuerte dependencia en ellos, se fortaleció el sentido de
pertenencia del proceso por parte de los gobiernos.

La presidencia sueca del FMMD clausuró la Reunión del Foro en Estocolmo. Se
valorizaron el formato y las deliberaciones concretas e interesantes que tuvieron lugar.
La sesión de inauguración que contó con la asistencia de oradores distinguidos como la
Alteza Real Princesa de la Corona Victoria, el Secretario General de las Naciones
Unidas y el Primer Ministro sueco, fue primordial por destacarse la visibilidad y la
influencia de la FMMD en la agenda mundial de migración y desarrollo. En
consecuencia, Suecia instaría a las futuras presidencias de tener la participación de
representantes de alto nivel nacionales e internacionales con el fin de realzar el perfil
del FMMD y la amplia agenda de migración y desarrollo.

En suma, la presidencia sueca del FMMD hizo prosperar al Foro volviéndolo en uno
con mayor prioridad al desarrollo, dinámico y duradero. A través de la colaboración
de gobiernos, organizaciones internacionales y la sociedad civil en alianza, se
alcanzaron muchos logros. Una segunda fase del Foro Mundial optimizada se ha
iniciado mediante aunados esfuerzos con un formato del proceso más efectivo. Como
se pusiera de manifiesto en la Recopilación Temática comunicada al Diálogo de Alto
Nivel de Migración y Desarrollo de la ONU, el Foro ha demostrado ser un proceso
logrado e innovador de un diálogo holístico, abierto y constructivo. Ha creado
confianza y contribuido a forjar el debate mundial de migración y desarrollo. A través

83

del intercambio de experiencias y lecciones aprendidas, el FMMD abre el camino para
mejorar las políticas, programas y prácticas. Finalmente, la labor del FMMD beneficia,
por tanto, a los países de origen, de destino y a los migrantes propiamente dichos.

Medidas de seguimiento de la nueva presidencia

Continuar fortaleciendo el nuevo formato de cooperación a través de:

Hacer efectivos los términos de referencia de la Troica, del Grupo Directivo y
de los Amigos del Foro

Seguir promoviendo la participación activa en los preparativos temáticos del
Foro, y en particular, manteniendo el formato de los equipos gubernamentales y
reuniones temáticas relacionadas concretamente con mesas redondas

Continuar reforzando la Unidad de Apoyo

Fomentar la utilidad y el intercambio activos de experiencias a través de la
Plataforma de Alianzas y la Base de Datos de Políticas y Prácticas

Consolidar las alianzas con el GMG

Seguir creando relaciones con la sociedad civil y también, considerar las
iniciativas de la diáspora y los jóvenes

Elaborar y afianzar el formato destinado a la participación del sector privado en
el FMMD con el fin de mejorar el diálogo de esta parte interesada

Desarrollar un plan de comunicación del FMMD

Poner en marcha el marco de trabajo financiero a largo plazo

Actualizar el plan de trabajo plurianual del FMMD

Seguir fortaleciendo el enfoque del desarrollo en el Foro sin perder de vista a la
migración en la agenda de desarrollo post-2015

88

GFMD FORUM MEETING 14-16 MAY 2014, STOCKHOLM
DRAFT PROGRAMME

Wednesday 14 May

SCHEDULE ACTIVITY ROOM1

10h30 – 12h30

Registration and issuance of badges
(A light lunch will be served during registration and side events will be running from
11h30-12h30)

Mässtorget

OPENING CEREMONY
12h50

All delegates have taken their seats

Mässhallen

13h00-13h15 Welcome addresses
 Tobias Billström, Minister for Migration and Asylum Policy, Sweden

Hillevi Engström, Minister for International Development Cooperation, Sweden
Mässhallen

13h15 -13h30 Opening speeches
 H.R.H Crown Princess Victoria of Sweden

Fredrik Reinfeldt, Prime Minister, Sweden
Mässhallen

13h30- 13h45 Keynote speech
 Ban Ki-moon, United Nations Secretary General Mässhallen

13h45- 13h50 Remarks
 , Minister for European Union Affairs and Chief Negotiator, Turkey Mässhallen

13h50- 14h00 Report from the Civil Society Days
 Michele LeVoy, Chair of the Civil Society Days of the 2014 Global Forum on Migration and

Development, and director of the Platform for International Cooperation on
Undocumented Migrants

Mässhallen

14h00-14h25 Coffee Break Mässtorget

Arkaden
Galleriet

14h30 – 18h30 COMMON SPACE
 Peter Sutherland, the United Nations Special Representative of the Secretary-General

(SRSG) for International Migration
Chair of the Common Space

14h30- 15h15

Opening of Common Space

Keynote speech: Hans Rosling, Professor of International Health at the Karolinska
Institute and co-founder and Chairman of the Gapminder Foundation

Remarks: , Assistant Administrator and Director, Regional Bureau
for Europe and CIS, UNDP

Mässhallen

1 All events, except the Official Banquet Dinner, take place at the Münchenbryggeriet Conference Centre, Stockholm.

Annex I Programme of the GFMD Forum Meeting

89

GFMD FORUM MEETING 14-16 MAY 2014, STOCKHOLM

SIMULTANEOUS BREAK-OUT SESSIONS

15h30- 17h30 Situating migration and
migrants in national and
post-2015 international
development agendas –
partnering with the
international development
community, national policy
makers and development,
migrant and other civil
society organisations

Moderator: John Bingham

Speakers:
William Lacy Swing,
Director General, IOM

Amina Mohamed, Special
Advisor of the Secretary-
General on Post-2015
Development Planning

Riaz Hamidulla, Director
General for Economic
Affairs, Ministry of Foreign
Affairs, Bangladesh

Fernando Frutuoso de
Melo, EuropeAid Director
General

Ignacio Packer, Secretary
General, Terre des Hommes

Aileen Constantino-Peñas,
Deputy Executive Director,
Atikha Overseas Workers
and Communities Initiative,
Inc., Philippines

Mässhallen

Realising decent labour
migration and decent
employment - partnering
with states, businesses,
labour organisations,
diaspora entrepreneurs and
other civil society
organisations

Moderator: Khalid Koser

Speakers:
Guy Ryder, Director
General, ILO

Rosa Pavanelli, General
Secretary, Public Services
International

Mark Davidson, Director
General, International and
Intergovernmental Affairs,
Department of Citizenship
and Immigration, Canada

Nissanka Wijeratne,
Secretary of the Ministry of
Foreign Employment
Promotion and Welfare, Sri
Lanka

Tristan Forster, Chairman,
FSI Worldwide

Frederick Muia, Senior
Adviser, IOE

Nobelterrassen

Empowering migrants and
communities for social
inclusion and human
development - partnering
with states, local
authorities and civil society

Moderator: Kathleen
Newland

Speakers:
Anne Richard, Assistant
Secretary, State
Department, USA

Juan Jose Garcia Vasquez,
Vice-Minister for
Salvadorans Abroad, El
Salvador

Monami Maulik, Founder
and Executive Director,
DRUM – Desis Rising Up
and Moving, United States
of America

Sicel’mpilo Shange-
Buthane, Director of
CoRMSA, South Africa

John G. Bongat, Mayor of
the City of Naga, Philippines

Charlotte Svensson,
Director, Labour Market
Administration, City of
Stockholm

Riddarsalen

90

GFMD FORUM MEETING 14-16 MAY 2014, STOCKHOLM

17h40-18h30

Conclusion of Common Space

Mässhallen

 WELCOME RECEPTION
19h00 – 21h00 Welcome reception for civil society, governments and observers hosted by the

Government of Sweden
Mälarsalen

Thursday 15 May

SCHEDULE

ACTIVITY

ROOM

09h00-9h30 Remarks Mässhallen
 Ambassador Eva Åkerman Börje, GFMD 2013-2014 Chair

Representatives of the EU
Cecilia Malmström, Commissioner of the European Commission in charge of Home Affairs

Angelos Syrigos, Secretary General of Population and Social Cohesion of the Hellenic
Ministry of Interior, the Hellenic Presidency of the EU

 SIMULTANEOUS ROUNDTABLE SESSIONS

09h35- 12h20 Roundtable 1.1
Operationalizing
mainstreaming and
coherence in migration and
development policies

 Russia and
Switzerland

 Riddarsalen

Roundtable 2.1
Enhancing the development
impacts of labour migration
and circular mobility
through more systematic
labour market and skills
matching

Morocco and
Spain

Nobelterrassen

Roundtable 3.1
Empowering migrants, their
households and
communities for improved
protection of rights and
social development
outcomes

Ecuador and
Greece

Fogelströmrummet

 (Coffee served near the breakout rooms at 10h30)

12h30 – 14h20 LUNCH Mälarsalen

SIMULTANEOUS ROUNDTABLE SESSIONS

14h30 – 17h30 Roundtable 1.2
Framing migration for the
MDGs and the Post-2015
UN Development Agenda

 Bangladesh,
Belgium and Mexico

 Riddarsalen

Roundtable 2.2
Facilitating positive
development impacts of
diaspora engagement in
skills transfers, investments
and trade between
countries of residence and
origin

 Ethiopia and the
Netherlands

 Nobelterrassen

Roundtable 3.2
Migrants’ social and
financial remittances (asset
transfers) and their effects
on health and education

 El Salvador and
United Arab Emirates

 Fogelströmrummet

(Coffee served near the breakout rooms at 15h30)

91

GFMD FORUM MEETING 14-16 MAY 2014, STOCKHOLM

17h40 -18h00 Summary of day 1 Mässhallen
 Ambassador Eva Åkerman Börje, GFMD 2013-2014 Chair

DINNER

18h00-19h00

Boat transport from the Münchenbryggeriet to the Vasa Museum
Exact time for departure TBA

19h30

Official Banquet Dinner, hosted by Hillevi Engström, Minister for International
Development Cooperation and Tobias Billström, Minister for Migration and Asylum Policy

The Vasa
Museum

Friday 16 May

SCHEDULE ACTIVITY ROOM

OPENING PLENARY SESSION

09h00-09h15 Guy Ryder, Director General, International Labour Organisation (ILO), 2014 Chair of the
Global Migration Group

Mässhallen

SPECIAL SESSIONS

09h20 – 12h00 Special session on the Future of the Forum
(Heads of delegation only)

: Ambassador Eva Åkerman Börje
and SRSG Peter Sutherland

ROOM: Riddarsalen

Platform for Partnerships

: Morocco and Turkey

ROOM: Mässhallen

 (Coffee will be served near the breakout rooms at 10h30)

12h00 – 13h30 LUNCH Mälarsalen

12h15-13h00

Special session on Enhancing Coordination between the GFMD and the United
Nations System: SRSG Sutherland, Global Migration Group and the GFMD

REPORTS TO THE PLENARY

Mässhallen

13h30-15h00

Report on Roundtable and Special Sessions

 Report on Roundtable 1 Mässhallen
 Outcomes - Integrating migration in global, regional and national development agendas
 General Rapporteur: Government of Jamaica

 Report on Roundtable 2
 Outcomes - Migration as an enabler for inclusive economic development

General Rapporteur: Government of Kenya

 Report on Roundtable 3
 Outcomes - Migration as an enabler for inclusive social development

General Rapporteur: Government of Mexico

 Report on Special Sessions

 Concluding comments by SRSG Peter Sutherland

92

GFMD FORUM MEETING 14-16 MAY 2014, STOCKHOLM

 CLOSING SESSION

15h00 - 15h10

Conclusion by Ambassador Eva Åkerman-Börje

Mässhallen

15h10 - 15h20 Statement by incoming Chair Turkey Mässhallen

15h20 – 15h30 Closing remarks Mässhallen
 Hillevi Engström, Minister for International Development Cooperation

Tobias Billström, Minister for Migration and Asylum Policy

93

Preliminary list of Side-events

WEDNESDAY 14 MAY

11h00-12h30 Lunch meeting on the GFMD’s future engagement with business –
focusing on Information & Communications Technology

11h30-12h30 The Nansen Initiative on Cross-border Displacement in the Context of
Disasters

THURSDAY 15 MAY

12h30-13h15 Migrants in Countries in Crisis Initiative

12h30-13h15 KNOMAD and the World Bank Annual Remittances Data

13h30-14h15 The Global Migration Group (GMG) Side Event – “Migration and
Youth: Challenges and Opportunities”

Annex II Programme for Side-Events

94

13h15-14h00 Interrelations between public policies, migration and development: case
studies and policy recommendations

13h00-14h15 High-level lunch on migration and the post-2015 development agenda

FRIDAY 16 MAY

12h15-13h00 Special Session on Enhancing Coordination between the GFMD and the
United Nations System

95

Annex III Programme for Civil Society Days

Civil Society Days 2014, 12 – 13 May, Common Space 14 May
Münchenbryggeriet Conference Centre, TorkelKnutssongatan 2

Theme:
Shaping Migration & Development Goals: global movement, change on the ground

Civil Society Chair 2014
Civil Society Co-Chair 2014

Michele LeVoy, Director PICUM
Gibril Faal, Chair AFFORD

Programme

Monday 12 May

8.00 - 9.00 Registration

9.00 - 9.30 Opening Mässhallen

George Joseph, National Civil Society Coordinator Sweden GFMD 2014 and
Director Migration Department, Caritas Sweden
Michele LeVoy, Civil Society Chair GFMD 2014, Director Platform for
International Cooperation on Undocumented Migrants (PICUM)
Gibril Faal, Civil Society Co-Chair GFMD 2014, Chair African Foundation for
Development (AFFORD)

9.30 - 9.50

Presentation of theme and methodology GFMD CSD 2014

Mässhallen

 Shaping Migration & Development Goals: global movement, change on the
ground, by Wies Maas, GFMD Civil Society Coordinating Office, ICMC

9.50 - 10.50 Movements and momentum Mässhallen

- Civil society’s 5-year 8 point Action Agenda for collaboration and change
and the HLD Declaration - where are we now?, William Gois, Regional
Coordinator, Migrant Forum in Asia

- Impressions from the 8th People’s Global Action on Migration, Human
Rights and Development (9-11 May), Jille Bellisario, Transnational Migrant
Platform

- Connecting dots: MADE – migration and development civil society network,
John K. Bingham, GFMD civil society coordinator, International Catholic
Migration Commission (ICMC), Head of Policy

- Movements and momentum in the region – MADE Americas and the
Colectivo Migraciones Para Las Américas, Berenice Valdez, El Instituto para
las Mujeres en la Migración (IMUMI)

Interaction with the floor

10.50 - 11.00 Welcome

Tobias Billström, Minister for Asylum and Migration Policy, Sweden, GFMD Chair

96

11.00 - 12.00 Migration, migrants and the post-2015 development agenda Mässhallen

- How migration and migrants impacted the MDGs and should figure in the
post-2015 framework, Gregory Maniatis, special advisor to the UN Special
Representative of the Secretary-General for International Migration

- Migrants and diaspora for development - in practice and advocacy, Fatumo
Farah, Director Himilo Relief and Development Association (Hirda)

- Shaping Migration & Development Goals: civil society’s proposal for a
blueprint with goals, targets and indicators on migration for the post-2015
and national development agendas, Ignacio Packer, Secretary General, Terre
des Hommes

- Towards decent work and universal social protection in post-2015 and
national development agendas, Per-Olof Sjöö, President Building and Wood
Workers International (BWI) / GS Union Sweden

Interaction with the floor

12.00 - 13.30 Lunch

12.30 - 13.30

GFMD CSD event: Post-2015 Green Room Galleriet
Migrants and migration in the post-2015 development agenda: update & sign-on
Focal points: Colin Rajah Global Coalition on Migration (GCM), Bob van Dillen
Cordaid, John K. Bingham ICMC

Side-event: MADE in Europe Riddarsalan
Bridging the global and EU migration and development agendas after 2015
Organizer: ICMC Europe

Side-event: Alternatives to Immigration Detention of
Children

Fogelströmrummet

Organizers: International Detention Coalition, PICUM, Terre Des Hommes

13.30 - 15.30 Break-out session A – part I

 [Theme 1: Shaping goals for labour mobility, labour rights
and decent work]

Galleriet

Session 1.A: Guaranteeing decent work and social protection for migrants

Co-moderators William Gois, Migrant Forum in Asia
Sofi Taylor, Overseas Nurses and Care-Workers Network

Co-rapporteurs Philip Hunter, Verité
Samidha Garg, National Union of Teachers, UK

Discussion-starters Ellene Sana, Center for Migrant Advocacy
Isabel de Sola, World Economic Forum
Rita Schiavi, Unia Switzerland
Danilo Rivera, Instituto Centroamericano de Estudios Sociales
y Desarrollo (INCEDES)
Rima Kalush, Migrant Rights
Liepollo Pheko, The Trade Collective

[Theme 2: Shaping goals for the protection of migrants and
families]

Riddarsalan

Session 2.A: Protecting and empowering migrants in distress, in transit, at
borders and in detention

97

Co-moderators Cathi Tactaquin, National Network for Immigrant and Refugee
Rights (NNIRR)
Rodolfo Cordova, International Network on Migration and
Development/Fundar

Co-rapporteurs Sanjula Weeasinghe, Georgetown University
Milka Isinta, Pan African Network in Defence of Migrants'
Rights (PANiDMR).

Discussion-starters Fr. Flor Maria Rigoni, Scalabrini Migrant Shelter
Sue LeMesurier, International Federation of Red Cross and
Red Crescent Societies
Fabiola Mancilla, Migrant Shelter Martínez y Gonzàlez
Petra Hueck, ICMC Europe

[Theme 3: Shaping goals for the empowerment of migrants
and communities for social inclusion and human
development]

Fogelströmrummet

Session 3.A: Boosting migrants and diasporas’ contributions to job creation and
development in countries of residence, origin and heritage

Co-moderators Martina Liebsch, Caritas International
Efrain Jimenez, Federación Zacatecana

Co-rapporteurs Stephen Deul, African Diaspora Policy Centre (ADPC)
Rafael Samanez, Vamos Unidos

Discussion-starters Ndidi Njoku, Markets4development
Jillian Roque, Public Services Labour Independent
Confederation (PSLINK/Philippines)
Oscar Chacon, National Alliance of Latin American and
Caribbean Communities (NALACC)
Syed Saiful Haque, WARBE Development Foundation
Bangladesh

15.30 - 15.45 Coffee
15.45 - 17.00 Break-out sessions A – part II

(continuing working sessions A, towards goals and actions)
17.15 - 18.30 Side-event: MADE Launch

Launch Migration and Development Civil Society Network –
informal networking event and drinks

Mässhallen

18:30 - 20.30 Dinner reception

Lilla Hallen

98

Tuesday 13 May
08.30 - 10.30 Break-out sessions B – part

[Theme 1: Shaping goals for labour mobility, labour rights and decent
work]

Galleriet

Session 1.B: Improving migrant labour recruitment, placement and employment
practices

Co-moderators William Gois, Migrant Forum in Asia
Sofi Taylor, Overseas Nurses and Care-Workers Network

Co-rapporteurs Philip Hunter, Verité
Samidha Garg, National Union of Teachers, UK

Discussion-starters Charlie Fanning, AFL-CIO
Jin Sook Lee, Building and Wood Workers International
Neill Wilkins, Institute for Human Rights and Business
Elizabeth Mauldin, Centro de los Derechos del Migrante Inc.
Najla Chahda, Caritas Lebanon Migrant Center
Francesca Pizzutelli, Amnesty International

[Theme 2: Shaping goals for the protection of
migrants and families]

Riddarsalan

Session 2.B: Protecting and empowering children in contexts of migration

Co-moderators Cathi Tactaquin, National Network for Immigrant and Refugee
Rights (NNIRR)
Rodolfo Cordova, International Network on Migration and
Development / Fundar

Co-rapporteurs Sanjula Weeasinghe, Georgetown University
Milka Isinta, Pan African Network in Defence of Migrants'
Rights (PANiDMR)

Discussion-starters Daniela Reale, Save the Children UK
Ben Lewis, International Detention Coalition
Axela Romero, Red Mesoamericana
Mary Jo Toll, NGO Committee on Migration (CoNGO-NY)
Louis Malfaro, American Federation of Teachers

[Theme 3: Shaping goals for the empowerment of migrants
and communities for social inclusion and human
development]

Fogelströmrummet

Session 3.B: Facilitating migrant and diaspora organizations as transnational
social investors and policy advocates for access to services and public policy
changes

Co-moderators Martina Liebsch, Caritas International
Efrain Jimenez, Federación Zacatecana

Co-rapporteurs Stephen Deul, African Diaspora Policy Centre (ADPC)
Rafael Samanez, Vamos Unidos

Discussion-starters José Luis Gutierrez, Red Mexicana de Líderes y Organizaciones
Migrantes
Monami Maulik, Desis Rising Up & Moving (DRUM)
Chibwe Henry, Diaspora for African Development
Brice Monnou, Femmes et Contribution au Développement
(FECODEV)
Gabriela Rodríguez Pizarro, International Centre for the
Human Rights of Migrants (CIDEHUM)

10.30 - 10.45 Coffee

99

10.45 - 12.00 Break-out sessions B – part II
(continuing working sessions B, towards goals and actions)

12.00 - 13.30 Lunch Lilla Hallen
 GFMD CSD event: Post-2015 Green Room Galleriet

12.30 - 13.30

Migrants and migration in the post-2015 development agenda: strategizing next
steps and sign-on
Focal points: Colin Rajah Global Coalition on Migration (GCM), Bob van Dillen
Cordaid, John K. Bingham ICMC

Side-event: Migrant Domestic Workers Riddarsalan
Organizer: Global Migration Group

Side-event: Local authorities: Fogelströmrummet
 the missing link to harness the potential of migration for development

Organizer: Joint Migration and Development Initiative (JMDI)

13.30 - 15.15 Report backs, and moving forward Mässhallen

- Report back on inspiring practices, recommendations, indicators for progress,
and next steps from the three thematic break-out sessions by rapporteurs

- Report back on results of the post-2015 Green Room by Colin Rajah, Global
Coalition on Migration

Connecting with the GFMD 2014 Government Days and beyond
- Eva Åkerman Börje, Ambassador, Head of the secretariat for the GFMD

Swedish Chairmanship

Interaction with the floor

15.15 - 15.45 Coffee break

15.45 - 17.30 Concluding Debate - Global conversation, local implementation Mässhallen
 Implementing the global migration and development agenda locally, where do

we go next?

- Peter Sutherland, UN Special Representative of the Secretary-General for

International Migration
- Representative of the Government of Bangladesh, tbc
- Pietro Mona, Deputy Head of the Global Programme Migration and

Development, Swiss Agency for Development and Cooperation
- Moderators of the three thematic break-out sessions

Interaction with the floor

17.30 - 18.00 Closing Ceremony
Closing address by Michele LeVoy, Chair, and Gibril Faal, Co-Chair

18.00 - 20.00 Side event: MADE Strategy Session on labour migration and
recruitment

Galleriet

 Organisers: Migrant Forum in Asia, AFL-CIO, Centro de los Derechos del Migrante

100

Wednesday 14 May - Opening States’ GFMD Summit and Common Space
[see GFMD Government Days programme for further details and speakers’ overview]

10.30 - 12.30 Registration
(A light lunch will be served during the registration)

13.00 - 14.00 Opening Session Mässhallen
 including report back by the GFMD Civil Society Chair 2014
14.00 - 14.30 Coffee break
14.30 - 15.15 Common Space - Opening plenary

Partnering to realize the potential of migrants and migration for inclusive
development

15.30 - 17:30 Common Space - Break-out sessions

Break-out session 1: Situating migration and migrants in national and post-

2015 international development agendas
Partnering with the international development
community, national policy makers and development,
migrant and other civil society organizations

Break-out session 2: Realizing decent labour migration and decent
employment in countries of origin and destination -
partnering with states, businesses, labour organizations,
diaspora entrepreneurs and other civil society
organizations

Break-out session 3: Empowering migrants and communities for social

inclusion and human development - partnering with
states, local authorities and civil society

17:30 - 18:30 Common Space - concluding plenary

19.00 - 21.00 Welcome Reception

101

Annex IV Government Team Members and Co-Chairs

Government Team Members Non-Government Partners

Session 1.1 Operationalizing mainstreaming and
coherence in migration and development
policies

Afghanistan, Canada, Ecuador, Ethiopia, Finland,
Germany, Ghana, Jamaica, Lebanon, Madagascar,
Mauritania, Moldova, Netherlands, Philippines, Russia,
Switzerland, Turkey

ACP Observatory, African Union Commission,
EU, ICMPD, IOM, OECD, UNCTAD, UNDP,
UNHCR, UNICEF, WHO, World Bank

Session 1.2 Framing migration for the MDGs and the
Post-2015 UN Development Agenda

Afghanistan, Bangladesh, Belgium, Ecuador, France,
Germany, Ghana, Guatemala, Hungary, Jamaica,
Kenya, Madagascar, Mexico, Philippines, Switzerland,
Turkey

African Union Commission, EU, ICMPD, IFRC,
ILO, IOM, OECD, UNDP, UNFPA, UNHCR,
UNICEF, UNOHCHR, WHO, World Bank

Session 2.1 Enhancing the development impacts of
labour migration and circular mobility
through more systematic labour market
and skills matching

Angola, Canada, Cote d'Ivoire, Egypt, Ethiopia, India,
Italy, Jamaica, Kenya, Morocco, Panama, Philippines,
Spain, Thailand, Tunisia, Turkey, United Arab Emirates

African Union Commission, EU, ILO, IOM,
OECD, OSCE, UNCTAD, World Bank

Session 2.2 Facilitating positive development impacts
of diaspora engagement in skills transfer,
investments and trade between countries
of residence and origin

Angola, Bangladesh, Congo, Cote d'Ivoire, Egypt,
Ethiopia, France, Georgia, Ghana, Jamaica, Kenya,
Mexico, Moldova, Netherlands, Nigeria, Philippines,
Switzerland, Turkey

African Union Commission, ICMPD, IOM,
OECD, OSCE, UNCTAD, World Bank

Session 3.1 Empowering migrants, their households
and communities for improved protection
of rights and social development
outcomes

Afghanistan, Australia, Bangladesh, Colombia, Cote
d'Ivoire, Ecuador, Greece, Madagascar, Nigeria,
Philippines, Switzerland, Thailand, Turkey, United
States

African Union Commission, ICMPD, IFRC, ILO,
IOM, UNHCR, UNICEF, UNHCR, UNOHCHR,
World Bank

Session 3.2 Migrants' social and financial remittances
(asset transfers) and their effects on
health and education

Afghanistan, Angola, Comoros, El Salvador, Eritrea,
Guatemala, Honduras, Italy, Kenya, Mexico, Moldova,
Togo, United Arab Emirates, United Kingdom,
Zimbabwe

ACP Observatory, IOM, UNICEF, UNOHCHR,
WHO, World Bank

Australia, Canada, Moldova, Netherlands, Philippines,
Sweden, Turkey, United States

ICMC, ILO, ICMPD, IOM, OECD, SRSG,
World Bank

Morocco, Turkey OSCE, UNITAR

Moderator

Business Roundtable

Platform for Partnerships

“Unlocking the potential of migration for inclusive development”

GFMD 2013-2014 Roundtable Teams

Roundtable Theme

ROUNDTABLE 1 - Integrating migration in global, regional and national development agendas

ROUNDTABLE 2 - Migration as an enabler for inclusive economic development

ROUNDTABLE 3 - Migration as an enabler for inclusive social development

Color code Rapporteur Total participating states: 48 Total participating observers: 18
Co-Chair

102

Annex V Recommendations and Possible Follow-up Actions
from the GFMD 2013-2014 Roundtables

Roundtable 1.1: Operationalizing mainstreaming and coherence in
migration and development

1. Promoting the assessment, and mainstreaming of migration into
national development planning and vice-versa

2. Encouraging peer-to-peer learning as well as support from international
organizations in analysis, implementation and policy dialogue;

3. Promote synergies at the sub-national, national, regional and
international levels as well as cooperation between countries of origin
and destination;

4. Promote enhanced coordination and cooperation within/between the
UN and IOM, in the realm of mainstreaming migration in development
planning at the country and international level.

5. Continue the international dialogue on mainstreaming migration in
sectoral policies and planning.

6. Integrating migration in the post-2015 development agenda and
explore how this inclusion subsequently can be mainstreamed into
development planning;

7. Encouraging further work on monitoring and measurement of the
impact of policy coherence and mainstreaming, especially through
dedicated research initiatives.

103

Roundtable 1.2: Framing migration for the Millennium Development
Goals and the Post-2015 UN Development Agenda:

1. Ensure that migrants and migration is recognized as a cross-
cutting enabler for sustainable development and that their positive
contributions to societies of origin, transit and destination, are
acknowledged and enhanced. In concrete terms, this means migrants
and migration related aspects should be:

 i) included in the narrative of the agenda;
 ii) clustered and included within a Means of Implementation/
 Global Partnerships focus area;
 iii) included as targets under the following SDGs: Poverty
 Eradication; Education; Health and population dynamics;
 Economic growth and decent work for all; Promoting
 equality; and
 iv) that targets and indicators are disaggregated to account for
 development outcomes of migrants and their families. In
 closing, the co-chairs and rapporteur declared the endorsement
 of the recommendations in the background paper.

2. A number of targets were suggested, including, but not limited to the
following areas:

 i) Protecting migrants’ rights and preventing labour exploitation,
 discrimination and xenophobia
 ii) Reducing the costs of recruitment and remittances’ and
 enhancing financial inclusion of migrants.
 iii) Enhancing access to, and portability of, social security benefits
 Facilitating mobility and the portability of skills, e.g. through
 bilateral and multilateral agreements.

3. There was a strong call to refer to the annexes of the background paper1
as well as the Recommendations from the Dhaka Global Experts
Meeting on Migration in the post-2015 development agenda, for the
concrete suggestions of how such migrant and migration targets and
indicators could be formed. 2

1 The background paper is available at:

2

104

4. There was a consensus to work in a partnership and collaboration,
including with civil society, for a unified approach that is
ambitious, balanced and realistic.

5. Delegates were reminded to focus on migration-related targets that
were specific, measurable, achievable, relevant and time-bound (SMART)
and to plan for the implementation at the country-level.

6. The meeting called on the chair to formally submit the outcomes
of this roundtable discussion to the UN Secretary-General and the
Co-chairs of the Open Working Group on Sustainable Development
Goals. This would enhance the chances of the outcome to be reflected
in the OWG’s final report as well as the upcoming synthesis report
from the UN Secretary General. In conclusion, Turkey expressed its
commitment to sustain the momentum.

Roundtable 2.1 – Enhancing the development impacts of labour migration
and circular mobility through more systematic labour market and skills
matching

It was suggested that the following measures could be considered and
implemented in order to make labour and skills matching enhance mutual
development impacts for migrating men and women, of various skills levels,
in both countries of origin and destination:

1. Increase international cooperation on education, training and
recognition of qualifications, for example through working with
education institutions and employers and through bilateral recognition
of qualifications agreements.

2. Improve skills recognition, particularly in order to facilitate returning
migrants’ contribution to the labour market of their country of origin
through adequate use of new skills and experience from abroad, for
example through a system of certificates of competency accepted in
the countries of origin.

3. Engage closer with the private sector to determine and discuss
employers’ needs as well as training opportunities for migrants.

4. Provide, for example through ICT tools, reliable information on job
opportunities and skills requirements, in countries of destination and

105

in countries of origin upon return.

5. Take necessary steps in order to promote transparency in the
recruitment process, while also assessing the efficiency of monitoring
and regulation of recruiters and intermediaries.

6. Address the high over-qualification rates among migrants in many
countries, for example by promoting language training but also by
involving public authorities responsible for skills recognition as
well as professional associations defining professions and related job
descriptions and qualifications.

Roundtable 2.2 – Facilitating positive development impacts of diaspora
engagement in skills transfers, investments and trade between countries of
residence and origin

It was suggested that the following measures could be considered and/
or implemented by governments of both countries of origin and residence
and through public-private partnerships in order to facilitate positive
development impacts from diaspora skills transfers, investments and trade:

1. Support migrants associations’ and professional networks’ capacities
to engage in trade and investments in countries of origin, for example
through partnerships with financial institutions which can help
migrants to invest in their country of origin and increase financial
literacy.

2. Provide information, for example through ICT tools, on investment
and trade possibilities as well as information on accessible financial
instruments such as diaspora bonds.

3. Recognize the potential offered by temporary return opportunities and
the removal of barriers of circular mobility, for example by allowing
portable benefits, particularly relating to pensions and medical and life
insurance, in order to facilitate visits or temporary return to countries
of origin.

106

4. Recognize the impacts of allowing dual citizenship or permanent
residency in order to increase the contribution of the diaspora as
bridge-builders enjoying benefits deriving from such legal status.

5. Considering tax systems and investment conditions that give incentives
to circular mobility and diaspora engagement in countries of origin.

6. Mapping diasporas in order to help to refine outreach
policies and better understand diaspora communities.

Roundtable 3.1: Empowering migrants, their households and communities
for improved protection of rights and social development outcomes

1. Governments could consult and collaborate with a civil society
partners and local authorities to ensure that different migrant groups
(including prospective migrants in countries of origin) are provided
with information tailored to their particular needs.

2. States can provide information about avenues for legal migration to
ensure that migrants are made aware of their rights before, during and
after their move. States should offer information to migrants on how
to validate their qualifications.

3. Governments can ensure that legal and structural frameworks are in
place to allow migrants to gather and organize in a structured fashion
as a means of encouraging migrant agency and to counter xenophobic
sentiments. By encouraging (and providing financial support to) these
groups, migrants’ needs and rights are recognized as equal to those of
others in the community.

4. Governments may consider giving migrants “expert status” and consult
with them on key subjects that affect them and the communities where
they live and work, thereby recognizing their agency and contributing
toward social cohesion.

5. Governments and the private sector stand to gain by creating an alliance
to advocate publically for the benefits of migration (in particular the
labour needed to fill the needs of the host community).

107

6. In countries of origin, governments could create space for migrant
organizations to communicate and consult with state and private
sector interests on development initiatives linking countries of origin
and destination.

7. Government services could be flexible and tailored to meet specific
needs of migrants, for example by offering access to insurance or
education schemes that safeguard the rights and long term interests of
the migrant and his/her family.

8. Governments could enable migrants to open and hold bank accounts
in order to facilitate savings and promote investments.

9. Governments could provide a greater range of opportunities for labour
migration at all skills levels by increasing opportunities for e.g. circular
migration.

10. Governments of both origin and destination countries could support
the establishment of programs that focus on engaging with a country’s
diaspora in order to strengthen cultural and economic ties between
countries. Countries of origin and destination can benefit from
promoting a concept of integration that allows for retention of the
language and culture of heritage.

11. Governments should consider offering civil registration, voting and
representation rights for their diaspora communities.

Roundtable 3.2 – Migrants’ financial and social remittances and their effect
on health and education

The roundtable produced a set of recommendations as general measures:

1. To increase knowledge of viable models for directing migrants’ social
and financial remittances for positive health- and education outcomes.

2. To establish policies and practices that encourage the diaspora (and
returning migrants) to actively participate in development strategies
of the countries of origin, including improvement of the quality of life
regarding access to education and health.

108

3. To establish and promote voluntary principles and practices for the
ethical international recruitment of health personnel.

4. To encourage incentive systems to facilitate circular and temporary
migration of health personnel.

5. To recognize the potential offered by temporary return opportunities
and the removal of barriers of circular mobility, including allowing
portable benefits, particularly relating to pensions and medical and
life insurance.

6. To strengthen the health and education systems in low-income
countries including through training and incentives to retain high-
skilled personal and by attracting back professionals that have
migrated.

109

Annex VI Letter to United Nations Secretary General

H.E. Mr. Ban Ki-moon
Secretary-General
United Nations Stockholm 28 May 2014

Excellency,

As the Chair of the Global Forum on Migration and Development (GFMD), I would like
to express my sincere gratitude to you for attending the GFMD Summit Meeting in
Stockholm (14-16 May 2014) and giving the inspiring opening remarks which called
governments to action.

The meeting was attended by over 900 delegates from 140 governments, 30 international
organizations and civil society representatives and there was a widespread appreciation for
the enhanced focus given to the development dimension of the substantive discussions.

I recall your suggestion in the opening remarks that our “voices can impress upon those
drawing up the post-2015 framework” and your encouragement, when we met with the
GFMD Troika on 21 February 2014, to feed in the results from the GFMD Summit
Meeting to the continued post-2015 process. In response, I hereby submit the
recommendations that came out of the GFMD Summit Meeting on including migration in
the post-2015 development agenda. These were endorsed at the meeting and the Swedish
Chair was requested to submit them to your esteemed office.

There was an explicit expectation expressed at the meeting that these would be taken into
consideration in the drafting of the Secretary-General’s Synthesis Report on the Sustainable
Development Goals.

A more comprehensive account of the outcomes from the GFMD Summit Meeting will be
made available in the GFMD Chair’s Report. The Chair of the GFMD remains at the
disposal of your office to elaborate on the recommendations presented below.

Yours sincerely,

Eva Åkerman Börje
Ambassador
Chair Sweden GFMD 2013-2014
Secretariat of the Swedish Chairmanship
of the Global Forum on Migration and Development

110

Recommendations on including migration in the post-2015 Development
Agenda from the 7th Summit Meeting of the Global Forum on Migration and

Development, Stockholm 14-16 May, 2014

The 7th Summit Meeting of the Global Forum on Migration and Development was
held in Stockholm on 14-16 May 2014. Based on existing deliberations on the post-
2015 development agenda and notably the Declaration from the High-level Dialogue
on International Migration and Development1, which recognized that migration and
mobility should be adequately considered in the elaboration of the post-2015
development agenda, there was a consensus that migration must be included in the
post-2015 development agenda. The GFMD Summit Meeting thus largely focused
on how migration should be included in the post-2015 development agenda.

Two main principles were laid down for this:
1. Migration is first and foremost about human beings and the protection of their

human rights and fundamental freedoms, irrespective of their migration status,
needs to be included in the post-2015 development agenda.

2. There is consensus that migrants and migration should be recognized as
enablers of development and should be included as such.

The GFMD Summit Meeting resulted in an endorsement of the recommendations
proposed in the background paper for the meeting (see annex). In short, these entail
that migrants and migration related aspects should be: 1) included in the narrative of
the agenda; 2) clustered and included within a Means of Implementation/Global
Partnerships focus area; 3) included as targets under the following SDGs: Poverty
Eradication; Education; Health and Population Dynamics; Economic growth and
Decent work for all; Promoting Equality; and 4) that targets and indicators are
disaggregated to account for development outcomes of migrants and their families.

A number of targets were suggested, including, but not limited to, the following
areas:

- Protecting human rights of migrants and preventing labour exploitation,
discrimination and xenophobia;

- Reducing the costs of recruitment and remittances’ and enhancing financial
inclusion of migrants;

- Enhancing access to, and portability of, social security benefits;
- Facilitating mobility and the portability of skills, e.g. through bilateral and

multilateral agreements.

There was a strong call to refer to the GFMD background paper’s annexes as well as
the Recommendations from the Global Experts Meeting on Migration in the Post-
2015 Development Agenda, held in Dhaka 28-29 April 2014, for concrete
suggestions of how such migrant and migration targets and indicators could be
formed.

1 General Assembly, Declaration of the High-level Dialogue on International Migration
and Development, A/68/L.5, 1 October 2013.

111

Annex VII Terms of Reference for the Steering Group

STEERING GROUP – TERMS OF REFERENCE 1 AND GUIDELINES FOR
MEMBERSHIP

In line with the Operating Modalities endorsed at the first meeting of the Global
Forum on Migration and Development (GFMD) in Brussels on 9 11 July 2007, the
GFMD Steering Group should be comprised of governments that are firmly committed
to providing sustained political and conceptual support to the GFMD process and to
the Chair in Office, and to ensuring continuity of the process. In addition, the GFMD
Assessment Report clarifies that Steering Group members should provide financial
support if possible.

A: Mandate
The Steering Group (SG):

a. gives overall strategic direction to the work of the GFMD;
b. considers and advises on all relevant policy issues pertaining to the

smooth running of the GFMD process, including on the annual GFMD
budget and the appropriate liaison with other stakeholders such as the
Global Migration Group (GMG), including the United Nations, Regional
Consultative Processes, civil society and other relevant bodies;

c. provides advice, as required, to the Chair in Office, on the elaboration of
the GFMD agenda and work plan; and

d. periodically evaluates, through assessments when required, the activities
of the Forum, both in terms of process and content, and provides related
suggestions and proposals.

B. Responsibilities and expectations of Steering Group members
a. Sustained commitment and active engagement in the GFMD process,

both substantively and/or financially.
b. Promote the GFMD process by encouraging other governments to

become engaged in Forum related activities.
c. Assist the Chair in Office in seeking technical and financial support for

the GFMD process.

C. Membership

Principles for membership
In 2013, the SG members agreed that demonstrated commitment and real engagement
in the GFMD is a prerequisite for membership in the GFMD Steering Group.
Commitment and engagement implies both intellectual/substantive inputs and, to the
extent possible, also financial contributions. Furthermore, the SG composition should

1Terms of Reference (TORs) of the GFMD Steering Group were first defined in October 2007, under the
Chairmanship of the Philippines. Some of its provisions are retained in this updated TORs.

112

take the principles of regional balance and different migration perspectives into
consideration.

Rotation of members
The number of members of the SG should be kept to no more than 30 members. In
order to allow for new members to join the SG and at the same time avoid expanding
its size, an informal rotational system is applied to allow countries to express their
interest to join the SG and for others to rotate off for a certain period of time.

Once a year, in connection with the annual pledging meeting to be convened by the
Chair in Office, countries are asked to reconfirm their interest and commitment to
continue as members of the SG the following year. Non SG members are at the same
time given the possibility to express their interest to join the SG for a certain period of
time.

At the pledging meeting, countries are asked to indicate their intended contributions –
financial and/or substantial to the GFMD process. Financial contributions are
offered on a voluntary basis. Substantial contributions could take various forms, such
as by membership/chairmanship of roundtable sessions or co convening GFMD
preparatory thematic meetings, expertise to the Expert Networks, secondments of
government staff and contributions to the Policy and Practice Database.

Determinations of composition of membership
Based on expression of interest the Troika will agree on the composition of SG
members. The main starting points would be prior participation and demonstration of
commitment to the GFMD process. Should there be too many countries interested in
joining the SG and no country willing to rotate off, informal consultations will be held
between the Troika and non active members to explore if these members would be
willing to rotate off for a period of time.

D. Chairmanship – The Steering Group is convened and chaired by the Chair in
Office.

E. Funding – Costs of participation in the meetings of the Steering Group are
borne by the SG members.

F. Schedule and venue of Meetings – The Steering Group meets at the request
of the Chair in Office, approximately 3 4 times a year. It meets in Geneva,
unless otherwise agreed by the members.

113

ACKNOWLEDGEMENT

Financial Contributions to the GFMD 2013-2014 Budget

The Government of Sweden extends its gratitude to the Governments of Australia, Belgium,
Canada, France, India, Israel, Liechtenstein, Mexico, Netherlands, Norway, Spain, Sweden,
Switzerland, Turkey, United Arab Emirates, United Kingdom and United States for offering

Annex VIII Acknowledgements; Financial Contributions to
the GFMD 2013-2014 Budget

114

GLOBAL FORUM ON MIGRATION AND DEVELOPMENT
GFMD 2013 - 2014

FINAL FINANCIAL REPORT

for the period from 01 January 2013 to 30 June 2014

CONTRIBUTIONS USD

I. LEFT-OVER FUNDS FROM PREVIOUS GFMD
France / GFMD 2012 3,464
India / GFMD 2012 50,000
Liechtenstein / GFMD 2012 25,079
Mexico / GFMD 2012 50,000
Norway / GFMD 2012 90,376
Spain / GFMD 2010/2011 79,102
Turkey / GFMD 2012 150,000
United Arab Emirates / GFMD 2012 150,000
Sub-total I. Left-over funds from previous GFMD 598,021

II. 2013-2014 FRESH CONTRIBUTIONS
Australia / July 2013 75,000
Australia / May 2014 100,000
Belgium / EUR 20,000 / September 2013 26,076
Belgium / EUR 30,000 / July 2014 40,761
Canada / Decemebr 2013 25,000
Israel / December 2013 5,000
Liechtenstein / CHF 30,000 / July 2013 31,746
Netherlands / EUR 50,000 / November 2013 67,024
Norway / NOK 300,000 / May 2014 50,075
Sweden / SEK 1,000,000 / January 2014 154,131
Sweden / SEK 1,300,000 / June 2013 197,358
Switzerland / August 2013 80,000
Switzerland / CHF 100,000 / August 2013 107,527
Switzerland / February 2014 67,800
Switzerland / May 2014 20,000
Switzerland / September 2013 80,000

Annex IX Final Financial Report

115

Turkey / EUR 500,000 / November 2013 688,705
United Kingdom / GBP 20,000 / March 2014 33,003
United States of America / September 2013 160,000
Sub-total II. 2013-2014 Fresh contributions 2,009,206

Total resources 2,607,227

EXPENDITURE Budget

I. PREPARATORY COSTS
1. Preparatory Meetings in Geneva 50,000 45,891
2. Thematic Meetings 320,200 265,560

2.1 Travel and participation costs of Developing
countries 250,800 197,163
 including travel support service from IOM

2.2 Organizational costs 69,400 68,397
3. Research / Consultancy 50,000 43,313

Sub-total I. PREPARATORY COSTS 420,200 354,764

II. FINAL MEETING
1. Travel and Participation Costs of Developing

Countries and Panelists, including travel support
service from IOM

649,434 360,422

2.Organizational Costs of GFMD 2014 Stockholm
meeting 895,500 28,175
Sub-total II. FINAL MEETING 1,544,934 388,596

III. GFMD SU
1. Staff costs 722,867 616,467
2. Office costs 106,910 147,322
3. Overhead 41,489 38,236

Sub-total III. GFMD SU 871,266 802,025

IV. CONTINGENCY (3%) 85,092 -

V. CIVIL SOCIETY - 125,000

Total Expenditures 2,921,492 1,670,385

Balance of resources carried forward at 30 June
2014 936,843

The actual expenditure of GFMD 2013-2014 was exceptionally lower than projected because of the fol-

lowing reasons: i) The Government Offices of Sweden shouldered 95% of the total organizational costs of

the Forum Meeting; ii) Actual costs of ticket and other travel related expenses of funded delegates, both

for the thematic and Forum meetings, were 45% lower than estimated by the service provider iii) Prepa-

ratory costs were 15% less than projected because of actual costs of organizing four thematic meetings

iv) Actual costs of the GFMD Support Unit were lower than projected due to the delay in hiring process.

For further information regarding the financials please see “Final Narrative Report – Contributions to

GFMD 2013-2014 Budget”.

