

A Fair Deal on Talent – Fostering Just Migration Governance

Bertelsmann Stiftung (ed.)

A Fair Deal on Talent – Fostering Just Migration Governance

Lessons from Around the Globe
Reinhard Mohn Prize 2015

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data is available on the Internet at <http://dnb.d-nb.de>.

© 2015 Verlag Bertelsmann Stiftung, Gütersloh

Responsible: Matthias M. Mayer

Copy editor: Barbara Serfozo

Production editor: Christiane Raffel

Cover design: Nicole Meyerholz

Cover photos: Veit Mette

Typesetting and Printing: Hans Kock Buch- und Offsetdruck GmbH, Bielefeld

ISBN 978-3-86793-659-0

www.bertelsmann-stiftung.org/publications

Contents

Fostering a Triple Win through Fair Migration Governance	9
<i>Jörg Dräger, Aart De Geus</i>	
I. Key Challenges and Opportunities	11
The Benefits of the Migration of Talents: Evidence and Prospects	13
<i>Jean-Pierre Garson</i>	
Labor Migration: Achieving a Fairer Deal for Origin Countries	25
<i>Georges Lemaître</i>	
II. Fair Migration Governance – An Overview	33
Making Labor Migration Fair: Approaches in Selected OECD States, Origin Countries and International Organizations	35
<i>Andreas Heimer, Claudia Münch</i>	
Reaching a Fair Deal on Talent: Emigration, Circulation and Human Capital in Countries of Origin	105
<i>Kate Hooper, Madeleine Sumption</i>	
III. Mobility and Fairness – Case Studies	133
Perspectives from Destination Countries	133
Lessons from Germany	135
<i>Khushwant Singh</i>	
Lessons from Sweden	145
<i>Bernd Parusel</i>	

Contents

Lessons from Norway	153
<i>Espen Thorud</i>	
Lessons from Denmark	161
<i>Maria Nørby</i>	
Lessons from Canada	169
<i>Triadafilos Triadafilopoulos</i>	
Lessons from New Zealand	177
<i>Ramasamy Kone</i>	
Perspectives from Regions of Origin	183
Lessons from Poland	185
<i>Paweł Kaczmarczyk</i>	
Lessons from Eastern Europe	197
<i>Martina Lubyova</i>	
Lessons from MENA	205
<i>Jad Chaaban</i>	
Lessons from Africa	211
<i>Jonathan Crush</i>	
Lessons from Asia	223
<i>Nilim Baruah</i>	
Lessons from Latin America	231
<i>Jean-Baptiste Meyer</i>	
The Role of International Organizations and NGOs	239
The Role of the European Union in the Fair Management of Migration	241
<i>Florian Trauner</i>	
Migration “is” Development: The World Bank’s Efforts to Facilitate Labor Mobility	251
<i>Manjula M. Luthria, Casey Alexander Weston</i>	
Approaches in Promoting Ethical Recruitment and Fair Migration	257
<i>Lara White, Clara Pascual de Vargas</i>	

Development-Oriented Labor Migration Programs and the Role of Non-Governmental Organizations: Examples from the German Centre for International Migration and Development (CIM)	271
<i>Lotte Nordhus</i>	
The Fair Management of Migration in OECD Countries and the Role of NGOs	279
<i>Grace Annan, Onyekachi Wambu</i>	
IV. The Way Forward: Fostering Fairness in Migration Policy	295
Global Skill Partnerships: A Proposal for Technical Training in a Mobile World	297
<i>Michael A. Clemens</i>	
Fairness and Development in the Global Governance of Migration	305
<i>Gregory A. Maniatis</i>	
Policy Recommendations for Fair Migration Governance	315
<i>Najim Azahaf, Ulrich Kober, Matthias M. Mayer</i>	
The Authors	325

Fostering a Triple Win through Fair Migration Governance

If well managed, migration can generate mutual benefits for migrants, destination countries and origin countries. Well-managed migration involves benefits for migrants, as they improve their standard of living, expand their personal skill set and achieve upward social mobility. For destination countries, it can bring innovation, alleviate demographic pressures, generate fiscal benefits and foster cultural diversity. For origin countries, it can bring benefits associated with remittances, knowledge transfers, investments and the cultivation of business relations.

In reality, however, migration-policy failures frequently lead to suboptimal or even negative outcomes. Migrants are often treated unfairly, unable to find employment commensurate with their qualifications or exploited by traffickers or corrupt employers. Poorly managed migration in destination countries can result in wage dumping and a neglected domestic labor force, both of which can subsequently foster social tensions and populist right-wing movements that feed on societal division. In origin countries, the external recruitment of workers may – under certain conditions – slow development opportunities and reduce the supply of skilled workers (brain drain).

In 2013, approximately 232 million people worldwide lived in a country other than their native one. Realizing the full potential of migration involves nothing short of a paradigm shift toward the fair management of migration. This is the theme of the Bertelsmann Stiftung's Reinhard Mohn Prize 2015. Already in 2006, Kofi Annan, the former U.N. secretary-general and recipient of the Reinhard Mohn Prize 2013, demanded more fairness in migration policies, saying: "More and more people understand that governments can cooperate to create triple wins – for migrants, for their countries of origin and for the societies that receive them." We need to uphold this triple win as a normative principle for migration policies that are universally fair.

Increasing migration rates around the world make this goal more urgent than ever. Development and urbanization pressures in developing societies are driving migration flows from these countries to many OECD countries currently facing dramatic demographic changes. According to U.N. estimates, by 2050, Europe's working-age population will shrink by 96 million. At the same time, Africa's working-age population will grow by 910 million and Asia's by 517 million. Migration pressures on OECD countries – in particular from African countries –

are therefore destined to grow. In parallel, international competition for labor will intensify. In the medium term, countries that have traditionally been the source of migration, such as China, will begin recruiting workers from abroad. Desired workers in this context include highly skilled professionals as well as persons with medium-level qualifications, particularly in the health care sector.

A further challenge for migration policymaking is posed by increasing refugee flows resulting from political crises, for instance, in the Middle East and Africa. Whereas neighboring countries in particular must deal with a large influx of refugees, many European countries are struggling to deal with growing numbers of refugees. Similarly, there are increasing numbers of people seeking to escape massive poverty and economic insecurity worldwide.

Implementing policies that can achieve a triple win is a challenging endeavor that gives rise to a number of questions. These include: Is the concept of a triple win merely “a fancy European idea” or a reflection of the way things do or should work? What are the respective roles of the market and the state in managing migration? To what extent can and should migration flows be controlled at all? How can we achieve both economic success and social cohesion? Can there be a “social market economy” for migration? What is the best system to manage migration in a fair way?

The present volume addresses these questions by discussing different aspects of fair migration management, examples of good practices from around the world and possible ways forward.

It has the following structure: Chapter I examines the main challenges and opportunities associated with fair migration. Chapter II presents a number of examples of good practices in fair migration management. Chapter III explores the perspectives of and approaches pursued by selected destination countries and regions of origin, as well as the role of international organizations and NGOs in fair migration management. Chapter IV examines how fairness in migration policy can be made fairer and provides policy recommendations for doing so.

The Bertelsmann Stiftung would like to thank all of the authors for their excellent contributions. In particular, we would like to highlight the commitment of the OECD’s International Migration Division, which co-organized, together with the Bertelsmann Stiftung, a workshop of international experts that laid the foundation for the present volume. As a complex phenomenon with many intertwined dimensions, migration requires a holistic approach. We hope that the ideas presented here will help find and develop answers to current migration and integration challenges and inspire policymakers – to quote Kofi Annan again – “to create triple wins for migrants, for their countries of origin und for the societies that receive them.”

Dr. Jörg Dräger
Member of the
Bertelsmann Stiftung
Executive Board

Aart De Geus
Chairman and CEO,
Bertelsmann Stiftung
Executive Board

The Authors

Najim Azahaf

Najim Azahaf has been a Project Manager at the Bertelsmann Stiftung since 2009. Before assuming his current position with the “A Fair Deal on Talent – Fostering Just Migration Governance” project in the Integration and Education program, he completed the Stiftung’s two-year Young Professionals program and followed this by working for the Sustainable Governance Indicators (SGI) project. Prior to receiving his Executive Master in Public Administration from the Hertie School of Governance in Berlin, Najim Azahaf was Assistant to the Director of the Institute for Development and Peace. He has also worked with the Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ) GmbH in Eschborn and Nairobi as well as with InWEnt GmbH.

Nilim Baruah

Nilim Baruah has worked on migration issues since 1998 and in the development field for even longer. Before assuming in 2011 his current responsibilities as Senior Migration Specialist at the ILO Regional Office for Asia and the Pacific in Bangkok, he was the Chief Technical Advisor of ILO technical cooperation labor migration projects in Southeast Asia and Eastern Europe/Central Asia. From 2002 to 2007, he headed the International Organization for Migration’s (IOM) Labour Migration Division in Geneva. He has extensive experience concerning labor migration issues and governance and has published several works on labor migration and remittances. He is co-author of the OSCE-IOM-ILO Handbook on Establishing Effective Labour Migration Policies (2006), which has been published in several languages. Prior to the IOM, Mr. Baruah worked with OXFAM as the Country Representative in Yerevan and Regional Representative in Bhubaneswar. He studied Development Studies at Carleton University, Ottawa, where he obtained an MA in International Affairs.

Jad Chaaban

Jad Chaaban is an Associate Professor of Economics at the American University of Beirut. He is also currently the Team Leader and Lead Author of the upcoming UNDP Arab Human Development Report 2015. Mr. Chaaban's research interests focus on development economics and industrial organization and include public economics of health, education and labor policies, environmental economics and population studies. Mr. Chaaban has served as an economic policy advisor to various Lebanese ministries and public agencies. He is also President and founding member of the Lebanese Economic Association (since 2007) and contributes regularly to economic policy analyses of various international agencies. Mr. Chaaban holds a BA in Economics from the American University of Beirut, an MBA from the European School of Management (2000), a master's in Agricultural, Environmental and Natural Resources Economics (2001) and a PhD in Economics (2004) from the Toulouse School of Economics in France.

Michael A. Clemens

Michael A. Clemens is a senior fellow at the Center for Global Development, where he leads the Migration and Development Initiative and serves as a research manager. His research focuses on the effects of international migration on people from and in developing countries, and on rigorous impact evaluation for aid projects. He is a research fellow at IZA, the Institute for the Study of Labor in Bonn, Germany, and an affiliate of the Financial Access Initiative at New York University. Mr. Clemens completed his PhD in Economics at Harvard University, specializing in economic development, public finance and economic history. His past writings have focused on the effects of foreign aid, determinants of capital flows and the effects of tariff policy in the 19th century, and the historical determinants of school system expansion. Mr. Clemens has served as an Affiliated Associate Professor of Public Policy at Georgetown University, a visiting scholar at New York University and a consultant for the World Bank, Bain & Co., the Environmental Defense Fund and the United Nations Development Program. He has lived and worked in Colombia, Brazil and Turkey. In 2013, his research was awarded the Royal Economic Society Prize.

Jonathan Crush

Jonathan Crush holds a Research Chair in Global Migration and Development at the Balsillie School of International Affairs in Waterloo, Canada, and is Honorary Professor at the University of Cape Town. He directs the Southern African Migration Programme (SAMP) (www.queensu.ca/samp) and the African Food Security Urban Network (AFSUN) (www.afsun.org). He has published extensively on migration and development issues in Africa including, most recently, *Zimbabwe's Exodus: Crisis, Migration, Survival* (Ottawa: IDRC, 2010).

Aart De Geus

Aart De Geus has been Chairman and Chief Executive Officer of the Bertelsmann Stiftung (Gütersloh, Germany) since August 2012. He has been a member of the Bertelsmann Stiftung's Executive Board since September 2011, overseeing projects on Europe, employment and globalization. Prior to joining the Stiftung, Mr. De Geus served as Deputy Secretary General of the Organisation for Economic Co-operation and Development (OECD) in Paris. From 2002 to 2007, Aart De Geus was Minister of Social Affairs and Employment in the Netherlands.

Jörg Dräger

Jörg Dräger is Member of the Executive Board of the Bertelsmann Stiftung (Gütersloh, Germany), Managing Director of the CHE Center for Higher Education (Gütersloh, Germany) and Adjunct Professor for Public Management at the Hertie School of Governance in Berlin. From 2001 to 2008, Jörg Dräger served both as Hamburg's Minister of Science and Research and Minister of Health and Consumer Protection.

Jean-Pierre Garson

Jean-Pierre Garson, currently Senior Lecturer at Sciences-Po, Paris School of International Affairs, is an economist and former Head of the International Migration Division at the Directorate for Employment, Labour and Social Affairs of the OECD. From 1989 to 2011, Mr. Garson was responsible for the annual OECD flagship publication, International Migration Outlook, in addition to other publications on migration and development issues. Since 2008, he has also been responsible at the OECD for issues associated with employment and social policies in non-member OECD economies.

Andreas Heimer

Andreas Heimer is Vice Director of Prognos AG, where he also serves as Head of Strategy and Program Development. At Prognos, he has been involved in a variety of projects and served as a consultant in areas ranging from labor market and qualification issues, family and social policy, and the cultivation of civic engagement. Mr. Heimer led the research conducted for the Reinhard Mohn Prize 2015.

Kate Hooper

Kate Hooper is a Research Assistant with the Migration Policy Institute's International Program, where her research areas include labor migration, diaspora engagement and immigrant integration. She holds an MA with honors from the University of Chicago's Committee on International Relations and a BA in history from the University of Oxford. She also holds a certificate in International Political Economy from the London School of Economics.

Paweł Kaczmarczyk

Paweł Kaczmarczyk is Deputy Director of the Centre of Migration Research at the University of Warsaw and Assistant Professor at the Faculty of Economic Sciences, University of Warsaw. He is a fellow at IZA, the Institute for the Study of Labor in Bonn, Germany, and at TFMI, the Transcontinental Forum on Migration and Integration. Mr. Kaczmarczyk also serves as a SOPEMI correspondent for Poland at the OECD. From 2008 to 2011, he was a member of the Board of Strategic Advisors to the Prime Minister of Poland, which was responsible for issues related to demographic change, migration and the Polish labor market. His research focuses on the drivers and consequences of labor migration, highly skilled mobility, the methodology of migration research, labor economics, population economics, demography, international economics and migration policy.

Ulrich Kober

Ulrich Kober is Director of the Integration and Education program at the Bertelsmann Stiftung, which explores issues addressing immigration, social inclusion and education. Prior to joining the Stiftung in 2000, Mr. Kober, who holds degrees in Theology and Sociology (London School of Economics and Political Science), worked with church organizations in formal and informal education as well as with independent organizations on youth support initiatives both in Germany and abroad, including in South America.

Guna Sankar Ramasamy Kone

Guna Sankar Ramasamy Kone is a Policy Analyst with the OECD International Migration Division in Paris. At the OECD, Mr. Kone works on a range of labor migration policy issues and the 2014 International Migration Outlook publication and its country reviews. Before joining the OECD, he worked at the New Zealand Ministry of Business, Innovation and Employment as Research Manager for Migration. Mr. Kone has more than 15 years' experience working in research, evaluation and management in the New Zealand public sector, including the Ministry of Social Development. He has also worked in areas addressing welfare assistance, active-labor-market policies, settlement, integration and migration dynamics. Mr. Kone holds an MA in Public Policy and a PhD in Political Science. He has extensive applied knowledge of how policy design, service delivery and research utilization interact.

Georges Lemaître

Georges Lemaître is an international migration analyst, recently retired from the OECD. Before becoming involved in the analysis of international migration phenomena and policies, he carried out labor market analysis for the OECD's Employment Outlook and headed the social statistics area when the PISA assessments were developed and launched. His work in international migration has covered the harmonization of immigration statistics, the analysis of immigrant integration and integration policies, and the management of migration in OECD countries. He is currently a consultant based in the Paris area.

Martina Lubyova

Martina Lubyova is Director of the Institute for Forecasting of the Slovak Academy of Sciences and Lecturer in Social Statistics and Sampling Surveys at the University of Economics in Bratislava. Ms. Lubyova holds a PhD in Economics from the State University of New York and the Centre for Economic Research and Graduate Education of Charles University in Prague. She also holds a PhD in Statistics from the University of Economics in Bratislava, a Doctor of Law and MSc in Biophysics from Comenius University in Bratislava. Prior to taking up her current position, she served as Director of the International Labour Organization's Sub-regional Office for Eastern Europe and Central Asia in Moscow, as Employment Specialist at the ILO Office in Moscow, and as Employment Development Specialist with the ILO Multidisciplinary Team for South Asia in New Delhi. Other international posts include stays at the University of Toyama (Intellectual Exchange Fellow of the Japan Foundation), the Tinbergen Institute in Amsterdam, the OECD (Directorate for Education, Employment, Labour and Social Affairs) in Paris, and the Czech Academy of Sciences and Charles University in Prague. Ms. Lubyova has published on issues addressing labor economics, education, international migration, social affairs and forecasting. She has been a member of the OECD Expert Group on Migration (formerly SOPEMI) since 1995, and she has served on the editorial boards of several academic journals.

Manjula M. Luthria

Manjula M. Luthria leads the International Labor Mobility Program within the framework of the World Bank's Social Protection and Labor Global Practice. This program, based at the Center for Mediterranean Integration in Marseille, France, focuses on providing analytical and technical advice, as well as practical support, to facilitate the liberalization of global labor markets.

Gregory A. Maniatis

Gregory A. Maniatis has served since 2006 as Senior Advisor to Peter Sutherland, the U.N. Special Representative for Migration. He is also Senior European Policy Fellow at the Migration Policy Institute in Washington, D.C. In addition, he is a writer whose reportage and commentary have been featured in the *The Washington Post*, the *International Herald Tribune*, *The Wall Street*

Journal, New York magazine, The Washington Monthly, PBS Television and other media outlets. Earlier in his career, Mr. Maniatis was founder and publisher of Odyssey magazine, an English-language bimonthly that is the leading international magazine about Greece and Greeks around the world, with more than 60,000 readers in 35 countries. Mr. Maniatis is a graduate of Princeton University's Woodrow Wilson School of Public and International Affairs, and a recipient of a certificate from the Institut d'Etudes Politiques in Paris. He is a Member of the Council on Foreign Relations.

Matthias M. Mayer

Matthias M. Mayer is a Project Manager with the Integration and Education program at the Bertelsmann Stiftung and a member of the Reinhard Mohn Prize 2015 team. Before joining the Stiftung, he served as both a Research Assistant at Germany's Federal Office for Migration and Refugees in Nuremberg and an Office Manager of the High-Level Consensus Group on Skilled Labor Demand and Immigration for the Expert Council of German Foundations on Integration and Migration (SVR) in Berlin. He received his PhD in European Studies from the London School of Economics and Political Science in 2011.

Jean-Baptiste Meyer

Jean-Baptiste Meyer is Senior Researcher at the Institute of Research for Development and professor at various universities in Europe and Africa. He has directed research and higher education programs at the National University of Colombia, the University of Cape Town, the Latin American Faculty of Social Sciences in Buenos Aires and, more recently, at universities in North Africa. His publications include *El nuevo nomadismo científico: la perspectiva latinoamericana* (ESAP 1998), *Scientific Diasporas* (IRD editions 2003), *La société des savoirs: trompe l'oeil ou perspectives* (Harmattan 2006), *A Sociology of Diaspora Knowledge Networks* (2011) and *Diaspora: the New Frontier ... and How to Reach it* (IRD/UEDELAR 2015). Mr. Meyer also serves as Coordinator of the CIDESAL European Research and Development project, which targets the creation of diaspora incubators and the development of new methods and instruments for global mobility understanding and management. More information on this project can be viewed on YouTube at the following links:

FR: www.youtube.com/watch?v=EIwcY5HIQ_E

ES: www.youtube.com/watch?v=sYMX9lxSaF0

EN: www.youtube.com/watch?v=S81zTfn4dRk

Claudia Münch

Claudia Münch is Project Director for Strategy and Program Development at Prognos AG. Ms. Münch works on labor market, education and immigration issues. Together with Andreas Heimer, she led the research conducted for the Reinhard Mohn Prize 2015.

Lotte Nordhus

Lotte Nordhus works at the Centre for International Migration and Development (CIM), a joint operation of the Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH and the German Federal Employment Agency. She advises the German Federal Ministry for Economic Cooperation and Development (BMZ) on migration and development. Her work focuses primarily on remittance issues. Prior to joining CIM, she worked for NGOs in Mexico and Germany. She holds a BA in European Ethnology from the University of Freiburg and an MA in Sociology with a focus on Migration Studies from the University of Amsterdam.

Bernd Parusel

Bernd Parusel works as a migration expert for the Swedish national contact point of the European Migration Network (EMN) at the Swedish Migration Board in Norrköping. He also serves as a research officer for the Swedish Migration Studies Delegation (DELM) in Stockholm, an independent committee on migration studies that was launched by the Swedish government in 2013. Before taking up his current functions, Bernd Parusel was a researcher at the Federal Office for Migration and Refugees in Nuremberg and a lecturer at the University of Erlangen-Nürnberg in Germany. Mr. Parusel studied Political Science at the Freie Universität Berlin and holds a doctorate in Modern History from the Institute for Migration and Intercultural Studies (IMIS) of Osnabrück University. His research interests include international migration patterns, migration and asylum policy in Sweden and the European Union, and Europeanization processes.

Khushwant Singh

Khushwant Singh studied Ethnology, Social Anthropology and Educational Sciences in Heidelberg and London with a focus on migration, intercultural issues and religion. He now works in the field of international cooperation for the Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ). From 2012 to 2015, he was a member of the team responsible for the Make it in Germany initiative, which is implemented by the German Federal Ministry for Economic Affairs and Energy. Currently, Mr. Singh is a GIZ advisor on values, religion and development for the Federal Ministry for Economic Cooperation and Development. He is Chairman of the Council of Religions in Frankfurt. He publishes articles on Sikh religion and migration, is involved in voluntary youth work and is the producer of the international documentary film “Musafer – Sikhi is Travelling.”

Madeleine Sumption

Madeleine Sumption is Director of the Migration Observatory at the University of Oxford. The Migration Observatory provides impartial, independent, authoritative, evidence-based analysis of data on migration and migrants in the U.K. used to inform media, public and policy debates and to generate high-quality research on international migration and public policy issues. Ms. Sumption's research interests include labor migration, the economic impacts of migration policies, and immigrant integration. She has also done comparative research on government policies addressing immigrant investors, illegal employment, immigration in trade agreements and the recognition of foreign qualifications. Before joining the Observatory, Ms. Sumption was Director of Research for the International Program at the Migration Policy Institute in Washington, D.C.

Espen Thorud

Espen Thorud is Senior Advisor at the Norwegian Ministry of Children, Equality and Social Inclusion, Department of Integration. He has been involved in designing migration, refugee, integration and minority policies in various positions, departments and ministries in Norway since 1986. Over the years, he has represented Norway at a wide range of international meetings and forums. He has represented Norway since 2004 in the OECD's Expert Group on International Migration. As part of this position, he is in charge of the annual report from Norway to the OECD on immigration and immigrants.

Triadafilos Triadafilopoulos

Triadafilos Triadafilopoulos is Associate Professor of Political Science at the University of Toronto. Triadafilopoulos received his PhD in Political Science at the New School for Social Research and is a former Social Sciences and Humanities Research Council of Canada (SSHRC) Postdoctoral Fellow. He also held a two-year visiting research fellowship at the Institute for Social Sciences at the Humboldt University in Berlin through the German Academic Exchange Service (DAAD). Mr. Triadafilopoulos was a Visiting Professor at the Hertie School of Governance in Berlin in 2012 and a Visiting Fellow at the Institute for German Studies at the University of Birmingham in 2013. He is the author of *Becoming Multicultural: Immigration and the Politics of Membership in Canada and Germany* (University of British Columbia Press 2012), short-listed for the Canadian Political Science Association's 2013 Donald Smiley Prize for the best book in Canadian politics and 2014 Comparative Politics Prize. He is the editor of *Wanted and Welcome? Policies for Highly Skilled Immigrants in Comparative Perspective* (Springer 2013) and co-editor (with Kristin Good and Luc Turgeon) of *Segmented Cities? How Urban Contexts Shape Ethnic and Nationalist Politics* (University of British Columbia Press 2014). Mr. Triadafilopoulos' current research examines the extension of public funding for Islamic religious education in Canada and Germany. He is also interested in how center-right conservative parties in Europe and North America are adapting to more culturally diverse electorates.

Florian Trauner

Florian Trauner is Deputy Director of the Institute for European Integration Research at the University of Vienna and Visiting Professor at the College of Europe in Warsaw (Natolin Campus). His research interests concern the field of European integration, in particular dynamics of EU decision-making, EU justice and home affairs, fundamental rights and rule of law promotion, and EU-Western Balkans relations. His articles have appeared in international, peer-reviewed journals, such as the *Journal for European Public Policy*, *West European Politics* and the *European Journal of Migration and Law*, and with renowned publishing houses, including Oxford University Press. Recent publications include “Policy Change in the Area of Freedom, Security and Justice: How EU Institutions Matter” (Routledge 2015, with Ariadna Ripoll Servent). Florian Trauner also acted as advisor and external expert for the Foreign Affairs Committee of the European Parliament, the International Centre for Migration Policy Development and the Macedonian government.

Clara Pascual de Vargas

Clara Pascual de Vargas is currently working as a consultant for the Labour Migration and Human Development (LHD) division of the International Organization for Migration (IOM), based in Geneva, where she provides technical expertise on issues related to ethical labor recruitment and labor exploitation in global supply chains. Prior to joining IOM, Ms. de Vargas has worked in counter-trafficking. With six years’ experience, she helped develop tools to help businesses tackle human trafficking and forced labor in their operations and supply chains. She was also a founding member of the first specialized service for trafficked persons in Geneva.

Onyekachi Wambu

Onyekachi Wambu is Director of the African Foundation for Development (AFFORD), a U.K.-based charity with a mission to expand and enhance the contributions Africans in the diaspora make to Africa’s development. AFFORD is a pioneer and innovator in the field of policy and practice of migration and development. AFFORD’s advocacy work contributed to U.K. and international recognition of the role of the diaspora in African and international development, and in the subsequent initiation of new policies, programs, funds and schemes. Educated at the University of Essex and Sewlyn College, Cambridge, Mr. Wambu worked previously as a print and broadcast journalist, with a stint as a senior producer and documentary director at the BBC. He has written extensively on Africa and its diaspora. His publications include *Empire Windrush – 50 Years of Writing About Black Britain* (Phoenix 1999) and *Under the Tree of Talking – Leadership for Change in Africa* (British Council 2007).

Casey Alexander Weston

Casey Alexander Weston is a Migration Specialist with the International Labor Mobility Program. He has focused on the analysis and evaluation of migration policies in the Gulf Coordination Council Countries, as well as the design and replication of urban policies aimed at fostering migrant inclusion in labor and housing markets.

Lara White

Lara White is a Senior Labour Migration Specialist for the Labour Migration and Human Development division of the International Organization for Migration (IOM), based in Geneva, where she provides technical and policy guidance related to temporary and permanent labor migration. She also acts as the division's primary liaison with the private sector and other governmental, intergovernmental or civil society stakeholders on issues related to labor supply chain transparency and the promotion of ethical labor recruitment. Prior to this, Lara had worked for the Government of Canada, bringing with her extensive experience in policy development and implementation of labor market programs administered by Economic and Social Development Canada. Most recently, she was manager of the operations unit of the Temporary Foreign Worker Program, charged with the national implementation of federal legislation, regulations and policies governing the program. Prior to this, she was the senior policy analyst for the Seasonal Agricultural Worker Program, a bilateral managed migration program designed to provide Canadian agricultural employers with temporary foreign workers. Additionally, she has worked in several divisions of Canada's employment insurance program as a policy analyst, adjudicator and training development officer.

The RMP team would like to thank Liudmyla Teslenko for her support and help in the publication of this book.