A Knowledge Platform on Migration and Global Development: A Global Public Good

Otaviano Canuto Dilip Ratha Hans Timmer

World Bank

Marseilles June 14, 2011

Contact: Dilip Ratha, dratha@worldbank.org

Outline

- A. Rationale
- B. Themes
- C. Proposed structure
- D. Timeline
- E. Outputs
- F. Monitoring and evaluation

Rationale: Migration a defining issue for global development

- More than 200 million people are international migrants; a multiple of that are internal migrants
- Economic migrants account for 93% of global migrant stock. Economic migration is set to increase in future
- South-South migration is larger than South-North migration
- International migrants sent home more than \$325 billion remittances in 2010
- Migration and remittances reduce poverty and greatly contribute to the MDGs

Large, Stable, and Resilient: Remittance flows to developing countries to reach \$400 billion by 2013

Thematic areas

- 1. Data on migration and remittances
- 2. Smart migration management
- 3. Demographic changes & migration
- 4. Remittances (incl. access to finance & capital markets)
- High-skilled migration
- 6. Assimilation and integration issues
- 7. Mobilizing diaspora resources
- 8. Climate change & migration
- 9. Migrant rights
- 10. Rural-urban migration & urbanization
- 11. Policy coherence

Significant gaps in knowledge, institutional capacity and coordination highlight the need for an open knowledge platform as a global public good

Rationale for the knowledge platform on migration and global development

- Provide an open platform for debate and discussion – include divergent views; but with strong emphasis on rigor, peer review and quality control
- Act as a knowledge broker
- Attract multi-disciplinary researchers and practitioners
- Deliver menu of policy options on migration

Proposed structure

Proposed structure

Proposed structure

External partnerships

- International and regional agencies
 - Global Forum on Migration and Development,
 Global Migration Group, World Economic Forum,
 UN agencies, AU, EC, IOM, ADB, AfDB, IDB,
 G20
- Research networks
 - Migrating out of Poverty, Africa Economic
 Research Consortium, CEMLA, other research institutes, universities, and think-tanks

Core partners

University of Dhaka (Bangladesh); University of Ghana; African Migration and Development Policy Centre (Kenya); National University of Singapore; Witswatersrand University (South Africa); University of Sussex (UK)

Associate partners

Cheikh Anta Diop University (Senegal); Center for Development Studies (India); Chinese Academy of Social Sciences; Nepal Institute of Development Studies; Oxford University; Center for Global Development (USA); Institute for Development Studies (UK); IPPR; Migrants Forum Asia (Philippines); University of Ibadan (Nigeria); University of Nairobi (Kenya); Gadjah Mada University (Indonesia); Pakistan Institute of Development Studies; University of Kinshasha (Congo, Dem. Rep.); Scalabrini Research Center (Philippines); Marga Institute (Sri Lanka); Makarere University (Uganda); Institute of Family and Gender Studies (Vietnam);

Internal partnerships within the World Bank

- Work with the Regions, Networks and country teams
 - Regions: AFR, EAP, ECA, LAC, MNA, SAR
 - Networks: FPD, PREM, HDN, SDN
- Draw support from and complement the work of the Bank's proposed Global Expert Team (GET) on Migration

Timeline

Month 1

Months 2-3

Month 4

Months 5-6

Month 7 or 8

Draft Terms of Reference (ToR)

Stakeholder consultations; select themes for working groups; finalize TOR for the KP

Announce KP via press release; call nominations for Steering Committee

Select members of Steering Committee; Appoint members of Thematic Working Groups

First
meeting of
Steering
Committee
and
Thematic
Working
Groups

Outputs of Migration Knowledge Platform

- Analytical research products
- Operational toolkits, fact books
- Web-based anthologies, archives, blogs
- Smart migration policies, best practices: A menu of policy choices for the policy makers

Monitoring & evaluation

- Workshops and annual conference
- Requests for expert services
- Web traffic and use of tools
- Impact on policy debate