

# YOUTH & MIGRATION


UNITED  
NATIONS

WORLD  
YOUTH  
REPORT


καλώς όρισες

VEIKO

BIENVENIDOS

Bienvenue

Bun venit

Benvingut

UNITED NATIONS  
WORLD  
YOUTH  
REPORT


# YOUTH & MIGRATION

**“The more one moves, the more difficult it becomes to reconnect with the realities of one’s home country. Home, as it were, becomes a state of mind and a function of place and time.”**

TIMOTHY | Nigeria -----> Texas, United States of America

World Youth Report  
Published by the United Nations  
New York, New York 10017, United States of America

ST/ESA/338  
United Nations Publication  
Copyright © United Nations, 2013  
All rights reserved

All queries or rights and licenses, including subsidiary rights should be addressed to:  
United Nations Publications, 300 East 42nd Street, New York, NY 10017, United States of America;  
email: [publications@un.org](mailto:publications@un.org); website: [un.org/publications](http://un.org/publications).

Requests to reproduce excerpts should be addressed to: [permissions@un.org](mailto:permissions@un.org)

ISBN = 978-92-1-130319-3  
eISBN = 978-92-1-055866-2  
United Nations Publication Sales No. E.12.IV.6

Note: The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country or territory or of its authorities, or concerning the delimitations of its frontiers. The term "country" as used in the text of the present report also refers, as appropriate, to territories or areas. The designations of country groups in the text and the tables are intended solely for statistical or analytical convenience and do not necessarily express a judgment about the stage reached by a particular country or area in the development process. Mention of the names of firms and commercial products does not imply the endorsement of the United Nations.

Technical Notes: In this publication, unless otherwise indicated, the term "youth" refers to all those between the ages of 15 and 24, as reflected in the World Programme of Action for Youth. The term "young people" may be used interchangeably with the word "youth."

Disclaimer: The views expressed by youth in this Report are drawn from consultations and an online survey conducted in early 2013. The results of the consultations and survey are only representative of the respondents. They do not provide a statistically representative view of all migrant youth or young people affected by migration. Readers should be aware that the respondents were, for the most part, well-educated youth from higher socio-economic backgrounds with access to the Internet.

Front Cover Photo: Clare Mackenzie

Design and layout: Graphic Design Unit, Outreach Division, Department of Public Information, United Nations, New York


[UNWorldYouthReport.org](http://UNWorldYouthReport.org)

## THE DEPARTMENT OF ECONOMIC AND SOCIAL AFFAIRS

The Department of Economic and Social Affairs of the United Nations Secretariat is a vital interface between global policies in the economic, social and environmental spheres and national action. The Department works in three main interlinked areas: it compiles, generates and analyses a wide range of economic, social and environmental data and information on which Member States of the United Nations draw to review common problems and to take stock of policy options; it facilitates the negotiations of Member States in many intergovernmental bodies on joint courses of action to address ongoing or emerging global challenges; and it advises interested governments on the ways and means of translating policy frameworks developed in United Nations conferences and summits into programmes at the country level and, through technical assistance, helps build national capacities.

# TABELLENINTEINHALT


## ACKNOWLEDGEMENTS 9

## INTRODUCTION 13

### *Chapter 1* **YOUTH, MIGRATION AND DEVELOPMENT: BASIC FACTS** 19

Origins and destinations of international migrants, 21

The underlying causes of youth migration, 22

Globalization and social networks facilitate youth migration, 23

The impact of youth migration on individuals and communities, 24

Individual and household level effects, 24

Effects on places of origin, 25

The mixed impact on youth left behind by migrant parents, 26

Effects on destination societies, 26

Migrants' rights, 26

The rights of migrant workers

The rights of refugees

Combating trafficking in persons

Suggestions for further reading, 31

### *Chapter 2* **PREPARING TO MIGRATE** 35

Factors influencing youth migration, 35


The role of the family,

The role of others

Youth perspectives: the influence of family, friends and others on migration decisions

Other factors influencing migration decisions

Youth perspectives on factors influencing migration decisions


### Preparing to move, 38

- The need for information during migration planning and preparation
- Migration information and training
- Accessing electronic information on migration
- The cost of migration
- Financing migration
- The gap between migration dreams and reality
- Features of young migrants' mobility

### Challenges facing young migrants, 46

- Challenges at the pre-migration stage
- Recommendations for addressing the challenges facing youth migrants

### Suggestions for further reading, 49

## **Chapter 3** **EXPERIENCES IN TRANSIT COUNTRIES** 53

### Transit decisions among young migrants, 54

### The variable duration of transit migration, 56

### Health challenges experienced by youth migrants in transit, 57

### The importance of social support for youth migrants in transit countries, 57

### Suggestions for further reading, 58


## **Chapter 4** **CHALLENGES FACED BY MIGRANT** **YOUTH IN DESTINATION SOCIETIES** 61

### The everyday lives of young migrants in destination societies, 62

- Access to social networks
- Youth migrants' perspectives on social networks
- Access to adequate shelter
- Youth migrants' perspectives on the availability of decent housing
- Access to labour markets

### Youth migrants' employment experiences in destination societies, 65

- The importance of human capital
- Youth migrants' perspectives on seeking and securing employment


### Access to educational opportunities, 68

- Orientation and language services provided by educational institutions
- Recognition of qualifications obtained abroad

### Access to health care, 69

### Connections to countries of origin, 71

- Remittances
- The decision to stay abroad or return home

### The migration experience: perceptions versus reality, 75

### Suggestions for further reading, 77

## **Chapter 5** **YOUTH AWARENESS AND** **ENGAGEMENT ON MIGRATION** 81

### Awareness, 81

- First things first: awareness and engagement go hand in hand
- Youth-led awareness 101: Young people know how to reach other young people

### Engagement, 83

- Sociocultural engagement among youth in destination countries
- Barriers to youth participation in destination countries
- The value of youth engagement in migration policy and programme development
- Engagement must include disadvantaged youth

### Continuing the journey forward-together with youth migrants, 87

### Suggestions for further reading, 90

## **BIBLIOGRAPHY** 93

## **ANNEX** 101


## BOXES

- 1.1 Definitions, 20
- 1.2 Top sources and destinations of international students, 23
- 1.3 Migrant remittances in numbers, 25
- 1.4 A summary of the potential positive and potential negative effects of youth migration, 27
- 1.5 The 2013 General Assembly High-level Dialogue on International Migration, 28
- 2.1 ICT tools empower youth with information relevant to all stages of the migration process, 40
- 2.2 IOM migrant training and pre-departure orientation programmes: making migration-related information available for youth, 43
- 2.3 Recommendations, 48
- 4.1 Declining prospects for young migrant employment in some OECD countries, 64
- 4.2 Children of immigrants doubly disadvantaged in labour markets, 66
- 4.3 Domestic Workers Convention, 67
- 4.4 Recognition of higher education and academic qualifications, 70
- 5.1 HIV/AIDS awareness—undertaken by and for youth, 82
- 5.2 Promoting diversity and social inclusion through video messages, 83
- 5.3 National youth dialogue on migration, 85
- 5.4 A training programme for youth leaders of the African diaspora living in Europe, 86
- 5.5 Giving forced migrants a ‘voice’ through photography, 87
- 5.6 Youth Engagement wins the “Dream Act” in the USA, 88

## TABLES

- 2.1 International student fees, 42

## FIGURES

- 1.1 Estimated global migrant stock in 2013, 22
- 2.1 The cost of intermediaries for selected migration corridors, in terms of annual income per capita 2006-2008, 44
- 2.2 Sources of financial support for migration, 45
- 2.3 Global migration: the gap between desire and reality, 46
- 3.1 Key migrant routes from Africa to Europe, 53
- 5.1 Youth action for safe migration: a roadmap, 89


Permit | Photo by Rut Perez

# ACKNOWLEDGEMENTS

The World Youth Report 2013—Youth Migration and Development is the product of the efforts, contributions and support of many people and organizations. From the outset, the process of developing the Report involved a range of participatory consultations designed to draw on the perspectives of youth on how migration affects them. These consultative sessions included a five-week e-consultation process, a survey on youth migration and development, a call for visual art illustrating the daily life experiences of young migrants as well as youth initiatives on migration and development, and a Google+ Hangout held on 6 March 2013 to identify sustainable solutions for addressing youth migration challenges.

The United Nations Department of Economic and Social Affairs is grateful for the contributions received during these consultative processes from youth around the world. The Department wishes to convey special thanks to Michael Boampong, who ably coordinated the various consultative activities and prepared this Report. The support and technical advice of all those who make up the United Nations Focal Point on Youth were critical to the Report's development as well.

The Department acknowledges the contributions of the weekly guest moderators of the e-consultations, including Dyane Epstein, Ahmeda Mansaray-Richardson, Christopher Hoffman, Gavaza Maluleke, Miriam Finseth, Arpitha Upendra, Abby Generalia, Gianni Rosas, and Min Ji Kim. The Department would also like to thank Nuako Bando Betty, Lonneke van Zundert, and Laz Ude Eze, youth participants who contributed regularly to the e-consultations.

The Department would especially like to acknowledge the untiring effort of the editor of the Report, Terri Lore, who with her dedication and expertise was able to bring the entire report together into a coherent volume.

The Report benefited greatly from offline consultations with the following youth organizations/networks, youth representatives, and organizations working directly with young migrants: UNICEF Rural Voices of Youth, Sara Sadek, Sherif Arafa, and Wiaam Youssef. The Department recognizes the efforts of organizations that helped create awareness within their networks about the various activities organized

for the World Youth Report, including the Network of African Youth for Development, Youth Empowerment Synergy, World Assembly of Youth, Irish Times and International Coordination Meeting of Youth Organizations. Sabrina Willems and Laura Kim were resource volunteers who provided valuable support throughout the e-discussions.

The Department would like to express its appreciation to the following youth and youth organizations for their photo contributions: Abdallah Bamahsoon, Daniel Arenas, Ivan Aleksic, Pawser Soe, Mohamed Keita, Beatrice Kabutakapua, Clare Mackenzie, Prasangani Dunuge, Rachid Yacoubi, Rut Perez, Syeda Anna, Markus Travnicek, and TakingITGlobal. There were many others directly or indirectly involved in guiding and supporting efforts to develop the Report, and the Department extends its gratitude to them as well.


Bangladeshi sell skewers of grilled chicken in  
Baluchistan Province, Iran.  
© UNICEF/NYHQ2007-2476/SHEHZAD  
NOORANI

# EXPLANATORY NOTES

**T**he terms 'more developed' and 'less developed' regions are used for statistical convenience

and do not necessarily express a judgment as to the developmental stage of a particular country or area. Where appropriate, the term 'country' may refer to a territory or area.

More developed regions are comprised of all countries of Europe, Northern America, Australia/New Zealand and Japan. The term 'developed countries' refers to countries in the more developed regions.

Less developed regions are comprised of all countries of Africa, Asia (excluding Japan) and Latin America and the Caribbean, as well as Melanesia, Micronesia and Polynesia. The term 'developing countries' is used to designate countries in the less developed regions.

## ABBREVIATIONS

The following abbreviations have been used in the Report:

<b>EU</b>	European Union
<b>ICT</b>	information and communications technology
<b>ILO</b>	International Labour Organization
<b>IOM</b>	International Organization for Migration
<b>GMG</b>	Global Migration Group
<b>MDGs</b>	Millennium Development Goals
<b>MDG-F</b>	Millennium Development Goal Achievement Fund
<b>OECD</b>	Organization for Economic Cooperation and Development
<b>SAR</b>	Special Administrative Region (of China)
<b>UK</b>	United Kingdom (of Great Britain and Northern Ireland)
<b>UNESCO</b>	United Nations Educational, Scientific and Cultural Organization
<b>UNICEF</b>	United Nations Children's Fund
<b>US</b>	United States (of America)

## YOUTH

The views expressed by youth in this Report are drawn from consultations and an online survey conducted in early 2013. The results of the consultations and survey are only representative of the respondents. They do not provide a statistically representative view of all migrant youth or young people affected by migration. Readers should be aware that the respondents were, for the most part, well-educated youth from higher socioeconomic backgrounds, with access to the Internet.


# INTRODUCTION

**T**he 2013 *World Youth Report* offers a broad understanding of the situation of young migrants from the perspective of young migrants themselves. The report highlights some of the concerns, challenges and successes experienced by young migrants based on their own lives and told in their own voices. Young people move within their home countries as internal migrants, or beyond their borders as international migrants. The report focuses largely on the phenomena of international migration which increasingly has a significant impact on the origin, transit and destination countries and communities. The consequences are complex, context-specific and subject to change over time. They may be influenced by factors such as the type of migration, migrant category, national migration policies, and programmatic interventions that are in place in a particular locale.

Young people and youth-led organizations working on migration have on several occasions requested the United Nations look at the situation

of youth migrants. The literature on youth migration and its development impact in countries of origin and destination is sparse. This report attempts to fill this gap and offers a comprehensive account of the life experiences of young migrants. The structure of the report takes into consideration both the dimensions of processes and types of migration. The struggles and opportunities young migrants face often differ according to the type of migration.

The report is aimed at youth-led organizations and young migrants as well as policy-makers, academia and the general public. The report itself and each chapter individually is designed to facilitate further discussion on the topic, and for that reason, chapters may sometimes entail minimal repetition from previous chapters. The suggested further reading list builds on the themes outlined in the chapter and provides additional information on understanding the experiences and the rights of young migrants, while the extensive references in the bibliography were selected to serve as a starting

point for the discussion.

Chapter 1 provides basic information on migration and examines the impact of youth migration on individuals and communities. The chapter also highlights the mixed impact on youth left behind by migrant parents.

Chapter 2 examines the motivating factors behind young people's migration decisions, the importance of information in preparing for and reducing the risks associated with migration, and the cost of migration and how it influences the choice of migration routes. The chapter concludes with an overview of the challenges potential youth migrants face and a set of recommendations for various stakeholders.

Chapter 3 focuses on the factors that influence the choice of transit countries in the migration process, the features of transit migration, and the challenges and opportunities young migrants are presented with while in transit. Special attention is given to the unique vulnerabilities of certain categories of

young migrants in transit and how they should be addressed.

In chapter 4, young international and internal immigrants share the challenges they have faced in finding housing, securing employment, accessing healthcare services, and generally adapting to life in a new locale. The chapter offers some insight into their remittance behaviour and the challenges young returnees face in terms of social and economic reintegration in their places of origin.

Chapter 5 makes the case for youth awareness and engagement on migration and provides examples of how this is being done around the world. The chapter suggests that youth engagement in migration as well as in policy and programming will not only improve the situation of young migrants, but also will lead to better targeted and successful interventions.

The outcomes of this Report were informed by a number of consultative activities undertaken by the United Nations Department of Economic and Social Affairs. These activities provided greater qualitative understanding of the experiences of young immigrants, return migrants, and other youth

affected by migration. Having direct contributions from youth has ensured that the *World Youth Report* is based on the perspectives of young people who continue to comprise a significant proportion of international migrants, and is enhanced by the views of those affected by migration.

## LISTENING TO YOUNG PEOPLE

As part of the process leading to the development of the 2013 Report, the Department of Economic and Social Affairs organized a number of interactive activities, including an online survey, weekly e-consultations, a Google+ Hangout with young people and experts, and a call for artistic pieces produced by youth. The Department set up a dedicated web platform ([www.unworldyouthreport.org](http://www.unworldyouthreport.org)) to allow youth to contribute their personal stories and perspectives on how migration affected them, whether they were prospective migrants, immigrants, return migrants, or young people left behind by migrant parents. All of the activities were promoted through various channels, including relevant social media platforms and youth networks, and were carried out

between 23 January and 10 March 2013. Although efforts were made to encourage the participation of young people around the world, the responses provided may not reflect the full breadth of the challenges and opportunities associated with youth migration.

## THE CONSULTATION PROCESS

### E-consultation

The Department of Economic and Social Affairs organized a five-week consultative and interactive discussion with young migrants and other youth affected by migration. During the weekly e-consultations, held from 23 January - 24 February 2013, via designated web pages on the *World Youth Report* web platform, the following key issues were discussed:

- Week 1: The experiences of youth preparing to migrate from their places of origin to other communities or countries;
- Week 2: Young migrants' experiences in transit countries;
- Week 3: The challenges and opportunities experienced by

youth migrants in destination countries, as well as particular challenges and opportunities linked to permanent and return migration;

- Week 4: Social and economic impacts of migration on youth left behind in countries of origin by their migrant parents;
- Week 5: Youth employment and labour migration.

For each of these weekly discussions, a guest moderator was invited to guide the discussion with the lead moderator. One to three questions were posted each day on the week's topic, along with follow-up questions for the various responses. More than 500 comments were exchanged between youth participants<sup>1</sup> and moderators in the e-consultations.

<sup>1</sup> Participants in the e-consultation were based in Australia, Bangladesh, Barbados, Belgium, Benin, Cameroon, Canada, Chile, China, Croatia, Cyprus, Finland, France, Germany, Ghana, Hong Kong Special Administrative Region of China, India, Indonesia, Italy, Jordan, Kenya, Lebanon, Liberia, Libya, Lithuania, Mexico, Mongolia, Myanmar, Nepal, the Netherlands, Nigeria, Norway, Pakistan, Paraguay, the Philippines, Portugal, Romania, Saint Lucia, Saudi Arabia, South Africa, Sweden, Switzerland, Tunisia, Turkey, Tuvalu, Uganda, the United Arab Emirates, the United Kingdom of Great Britain and Northern Ireland, the United Republic of Tanzania, the United States of America, the former Yugoslav Republic of Macedonia, and Zimbabwe.

## Surveying youth migrants and returnees

The Department of Economic and Social Affairs produced and administered an online questionnaire on youth migration using SurveyMonkey. The questions were designed to identify the livelihood challenges and opportunities young people encountered in the migration process (from planning and preparation to permanent migration or return). The survey was conducted from 23 January to 10 March 2013, and was open to migrants and return migrants aged 15-35 years.

The survey included 57 questions covering a range of issues relating to the social and economic characteristics and livelihood experiences of young migrants and return migrants. Along with multiple-choice questions, open-ended questions were incorporated to encourage respondents to provide more detailed information and observations. Open-ended questions invited comments and suggestions on how to address challenges associated with youth migration. For the e-consultations most young people provided their exact age, but the survey respondents selected only an age range. Every effort was made to preserve the

anonymity of respondents, given the sensitivities surrounding the legal status of many migrants/immigrants and their livelihoods.

The survey elicited 262 responses. Almost two-thirds of the respondents were female. Among those who indicated their age range, young people between the ages of 19 and 25 comprised the largest group (34.1 per cent), followed by youth aged 26-29 years (29.8 per cent), those aged 30-35 years (28.3 per cent), and 15- to 18-year-olds (7.8 per cent). The young respondents shared information and personal experiences relating to their places of origin and destination. The survey and the participant responses can be found in the annex of this publication.

## Photos and illustrations

Seeking to bring additional meaning to the findings of the e-consultation and survey, the Department of Economic and Social Affairs invited young people to contribute paintings, cartoons and photographs for possible inclusion in the Report. The submissions highlighted the positive and negative effects of internal and international migration on young people, migrant

families, and their nations as a whole. Some of the images illustrated what youth organizations are doing to address migration challenges in their respective communities or countries.

## Migration stories

Young migrants/immigrants in destination societies and returnees were invited to share their personal stories. These stories have contributed to a better understanding of the various trajectories of youth migration (pre-departure, transit, arrival, post-arrival, and return/no-return) and their impact on the social and economic livelihoods of youth.

## Google+ Hangout on Youth Migration and Development

The United Nations Focal Point on Youth held a Google+ Hangout on 6 March 2013, during which a panel of experts and youth representatives engaged in a discussion based on the theme “Youth Migration and Development: Towards Sustainable Solutions.” The Hangout participants explored practical strategies for realizing youth migrants’ potential, protecting their human rights and promoting

their social inclusion, and discussed how these goals could be achieved through collaborative efforts with youth organizations and other relevant stakeholders. The Google+ Hangout featured a one-hour live discussion as well as a question-and-answer session with panelists from the United Nations Department of Economic and Social Affairs, International Organization for Migration, and Permanent Mission of Sweden to the United Nations and two youth representatives.

## PARTICIPANTS IN THE PROCESS

Prior to the commencement of the interactive activities, the organizers engaged in direct outreach to young migrants via e-mail, social media, and organizations working with or for youth affected by migration. The United Nations Inter-Agency Network on Youth Development and the partner youth organizations mentioned earlier supported the dissemination of information pertaining to this initiative.

For the purpose of this Report, the Department of Economic and Social Affairs invited the participation of young people aged 15-35 years – a

range that encompasses the ages of most countries definition of youth and deemed optimal given that the highest proportion of young migrants are between the ages of 20 and 34 (United Nations, 2013a). Representatives of youth-led organizations were also invited to share their perspectives and experiences on youth and migration.

Thanks to the support of some youth representatives and youth organizations, it was possible to collect information on the perspectives of youth who had little or no access to the Internet or online platforms, thereby ensuring an inclusive participatory process.


-----> CHAPTER <-----

1

# BASIC FACTS

International migration has increased steadily over the years, becoming an established feature of the contemporary social and economic landscape for many youth. Young migrants constitute a relatively large proportion of the overall migrant population and have a significant impact on origin, transit and destination countries and communities.

According to the latest United Nations estimates, there are 232 million international migrants worldwide, representing 3.2 per cent of the world's total population of 7.2 billion (United Nations, 2013a).<sup>2</sup> There are 35 million international migrants under the age of 20, up from 31 million in 2000, and another 40 million between the ages of 20 and 29. Together, they account for more than 30 per cent of all migrants. Females account for approximately half of the international migrant population.

Migrants constitute a diverse group. Their social, economic and educational backgrounds, the means/forms of migration, and their motivation for leaving all influence the scope, scale and type of migration.

Some young migrants leave their home communities intending to return at some point, while others plan to relocate permanently. There are studies suggesting that youth migrants are more inclined to undertake temporary migration than permanent migration.

Young people may choose to move within their home countries as internal migrants or beyond their national borders as international migrants. The majority of migrants stay in their own countries as internal migrants. Estimates place the number of migrants at approximately 740 million. Youth intending to migrate outside their national boundaries may first undertake rural-urban migration or urban-urban migration within their country of origin in order to find paid employment or intermediary services to support their plans for international migration.

<sup>2</sup> The data presented here refer to the international migrant stock, defined as a mid-year estimate of the number of people living in a country or area other than the one in which they were born or, in the absence of such data, the number of people of foreign citizenship.

## DEFINITIONS

### International migrant

According to the 1998 United Nations Recommendations on Statistics of International Migration, an international migrant is defined as any person who changes his or her country of usual residence. A person's country of usual residence is that in which the person lives. It refers to the country in which the person has a place to live where he or she normally spends the daily period of rest. Temporary travel abroad for purposes of recreation, holiday, business, medical treatment or religious pilgrimage does not entail a change in the country of usual residence.

A person who moves to a country other than that of his or her usual residence for a period of at least a year (12 months), so that the country of destination effectively becomes his or her new country of usual residence is defined as a long-term migrant. A person who moves to a country other than that of his or her usual residence for a period of at least 3 months but less than a year (12 months) except in cases where the movement to that country is for purposes of recreation, holiday, visits to friends and relatives, business, medical treatment or religious pilgrimage is defined as a short-term migrant. For purposes of international migration statistics, the country of usual residence of short-term migrants is considered to be the country of destination during the period they spend in it.

### Internal migrant

A movement of people from one area of a country to another for the purpose or with the effect of establishing a new residence. This migration may be temporary or permanent. Internal migrants move but remain within their country of origin (e.g. rural to urban migration).

### Undocumented migrant/migrant in an irregular situation

A foreign citizen who is present on the territory of a State, in violation of the regulations on entry and residence, either after having entered the country illegally or whose residence entitlement (e.g., as a tourist or a visa holder) has expired.

### Refugee

A person who, "owing to a well-founded fear of persecution for reasons of race, religion, nationality, membership of a particular social group or political opinions, is outside the country of his nationality and is unable or, owing to such fear, is unwilling to avail himself of the protection of that country".

### Circular Migration

The fluid movement of people between countries, including temporary or long-term movement linked to the labour needs of countries of origin and destination.

Young migrants vary in terms of their legal status in transit and destination countries. Some travel as documented migrants, moving through legal channels or staying in other countries with the required paperwork. However, others are undocumented migrants who may lack the necessary legal authorization (such as a valid passport or specific type of visa) to enter, stay or work in a transit or destination country, or have overstayed the allowed time in their country of destination and are thus in an irregular situation.

Youth migration may be forced or voluntary. Young people subjected to forced migration may be influenced by natural or man-made circumstances. Human trafficking, which is trade in human beings, typically involves various forms of coercion, most often with the aim of forced labor. In other cases people leave their communities in response to threats to their lives and livelihoods; an example would be internal displacement occurring as a result of conflict or natural disasters. Other examples include those fleeing their country of origin to escape persecution on account of race, religion, nationality, political opinion, sexual orientation or because they are a member of a persecuted 'social group'

or because they are fleeing a war; in these cases the migrants are entitled to international protection as refugees. In contrast, voluntary migrants are not influenced by immediate external push factors or coercive pressure. Those who move of their own volition in order to improve their livelihoods include student migrants, young migrants joining their partners abroad and young labour migrants. However, due to the complexity and interlinkages of the different factors leading to migration, it is often quite difficult to differentiate between forced and voluntary migration.

Young people may also engage in circular migration. Traditionally, such migration has been limited to seasonal work activities in the agricultural sector, such as grain and wine harvesting and fruit and vegetable picking. More recently, an increasing number of international students have been crossing borders to intern and gain professional and international exposure during long school recess periods. Similarly, many multinational corporations and transnational partnerships participate in cross-border employee placement and exchange activities that may range from several months to several years.


Recognizing the diversity of youth migrants is important for understanding the motives behind migration, the conditions under which different categories of youth migrants move, and the impact of migration on the human development of young men and women, as well as their country of origin and destination. It is also essential for designing specific interventions that address their unique vulnerabilities.

## ORIGINS AND DESTINATIONS OF INTERNATIONAL MIGRANTS

Voluntary migration for work, study or family reasons is far more prevalent than forced migration. For instance, only 15 out of 232 million international migrants were refugees in 2013. South-South migration is as common as South-North migration, with the number of international migrants in both categories estimated at 82 million in 2013. The majority of young migrants (60 per cent) live in developing countries. However, the number of youth migrants aged 15-24 as a percentage of the total youth population varies considerably by development level. In 2013, youth

FIGURE 11

## ESTIMATED GLOBAL MIGRANT STOCK IN 2013


## THE UNDERLYING CAUSES OF YOUTH MIGRATION

The reasons for youth migration vary. Often, a combination of several major factors leads to the decision to migrate. Personal considerations, socio-economic circumstances, and the political situation in the country of origin may be important contributing factors. Often, the main driving force behind youth migration (particularly international migration) is the magnitude of perceived inequalities in labour market opportunities, income, human rights and living standards between the countries of origin and destination. Some young people migrate to escape conflict, persecution, or environmental threats. The decision to migrate is often related to important life transitions, such as pursuing higher education, securing employment or getting married. Marriage migration has become a distinct feature of international migration in Asia as a large and increasing number of young women from developing countries in the region are migrating to developed Asian countries for this purpose. This phenomenon has led to social, cultural and demographic transformation of the communities of origin and destination.

migrants accounted for 9.1 per cent of the total youth population in developed countries, but only 1.4 per cent in developing countries.

Most foreign students (84 per cent) were enrolled in educational institutions in developed countries, with the largest proportion (58 per cent) studying in North America and Western Europe in 2010. However, the foreign student population has been increasing

at a much faster rate in developing countries, more than tripling from 130,000 in 1999 to 443,000 in 2008. Data from the UNESCO Institute for Statistics show that East Asia and the Pacific is the largest source of international students, accounting for 28 per cent of the world total.

Because these young women are able to send remittances to family members, they often enjoy a higher status in their communities of origin, although they may find themselves in a more restrictive, patriarchal environment in their marriage household. This trend has resulted in an increase in cases of depression and anxiety for many young men living in the sending communities over their diminished status and dwindling marriage prospects.

Youth with at least some secondary education tend to be more likely to have the desire to migrate (internally and internationally) than those with less education. There are young people who migrate because they want to satisfy a desire for adventure or experience a different culture. Aspirations towards increased social prestige as well as family pressure or responsibilities can be influenced by the attitude of returning migrants and ultimately inform the migration decisions of potential youth migrants in places of origin.

## GLOBALIZATION AND SOCIAL NETWORKS FACILITATE YOUTH MIGRATION

The availability of faster and cheaper means of transportation has improved human mobility and thus facilitated international migration, but it is arguably the development of information and communications technology (ICT) that has played a key role in facilitating the migration of young people. Youth who have access to information about better opportunities elsewhere are more likely

to take advantage of them in today's world. Web-based social networking platforms such as Facebook, YouTube weblogs (blogs) have been particularly important within this context, in addition to more traditional information technology, such as television and radio, in less connected parts of the world.

Social networks are playing an increasingly visible role throughout the migration process, from initial decision-making to permanent settlement or return. Evolving ICT options have transformed the nature

### BOX 1.2

## TOP SOURCES AND DESTINATIONS OF INTERNATIONAL STUDENTS

The number of students enrolled in tertiary education abroad rose from 2 million in 2000 to 3.6 million in 2010, an increase of 78 per cent. China, India and the Republic of Korea were the top sources of international students. The United States of America was the most popular destination for foreign students, accounting for 19 per cent of the world total, followed by the United Kingdom of Great Britain and Northern Ireland (11 per cent), Australia (8 per cent), France (7 per cent), Germany (6 per cent) and Japan (4 per cent).

Source: United Nations Educational, Scientific and Cultural Organization (2013).


Migrant labour workers prepare metalwork for a bridge, Lao People's Democratic Republic  
© UNICEF/LAOPDR03068/JIM HOLMES

of transnational communication and, to some extent, the cultural experience of migration by allowing young migrants to stay connected to their home communities as they deal with the challenges of adapting to their new surroundings. Diaspora communities can communicate with one another more easily, stay in touch with friends and family members in their places of origin, and provide information and assistance to potential youth migrants. Social networks can also play an active role in facilitating return migration. Furthermore, the knowledge and skills acquired in destination countries can be transferred back to the community or the country of origin through the new ICT options, thus contributing to the development process in the place of origin.

Migration can be a risky undertaking, as will be discussed further in the following chapter, so most youth migrants prefer to move to areas where members of their network already reside. Maintaining regular contact within migrant networks has a number of potential benefits; the exchange of information, resources and assistance can reduce the risks and costs for new migrants and ease their transition to a

new setting (from the journey itself to finding housing and employment).

## THE IMPACT OF YOUTH MIGRATION ON INDIVIDUALS AND COMMUNITIES

Migration affects both the young migrants themselves and those young and old persons left behind. It has a direct and often profound impact on migrants and their immediate families, but the wider community can be directly or indirectly affected as well. The consequences are complex, context-specific and subject to change over time. They may be influenced by factors such as the type of migration, migrant category, national migration policies, and programmatic interventions that are in place in origin, transit and destination societies or countries. Staying connected with family members, peer groups and home communities through the exchange of information, ideas, and remittance flows—and with the stated intention of returning home at some point—is critical to producing positive development outcomes at the individual, family, community and societal levels.

## INDIVIDUAL AND HOUSEHOLD LEVEL EFFECTS

The literature on youth migration and its development impact at the household level and in countries of origin and destination is sparse. What little information is available indicates that young people and the families they leave behind sometimes see migration as a strategy for improving their livelihood prospects. In certain settings, migration constitutes an important stage in the transition to adulthood and an opportunity for independent income generation. By taking advantage of new opportunities for employment, education and skill development in their destination countries, young migrants can shape their own futures.

When youth migrate, they tend to improve both their own financial situation and the economic circumstances of their families through the income they earn and the remittances they send home. In some settings migration may also strengthen young women's decision-making authority within families and society, contributing to greater gender equality and reinforcing equitable gender norms.

## EFFECTS ON PLACES OF ORIGIN

International migration can improve the social and economic welfare of young migrants and contribute to greater economic efficiency in receiving countries. However, its impact on countries of origin tends to be mixed. One of the most serious adverse effects is human capital flight, or brain drain, which deprives countries of origin of the economic and social contributions of their best educated and most highly skilled citizens. The negative impact of brain drain is particularly evident in the health and education sectors of developing countries, as well as in small developing countries, where the pool of professionals is limited.

There is empirical evidence, however, that the return of migrants to their countries of origin can offset some of the loss of skilled labour through emigration. Migrants often return with enhanced skills, business networks and knowledge, the transfer of which benefits the society of origin over the long-term, effectively resulting in 'brain gain'.

### BOX 1.3

## MIGRANT REMITTANCES IN NUMBERS

**Statistics** relating to migrant remittances indicate the following:

- In 2012, remittance flows to developing countries totaled US\$ 401 billion and are expected to reach \$414 billion in 2013. Recent estimates show that the countries receiving the largest amounts include India (\$71 billion), China (\$60 billion), the Philippines (\$26 billion), Mexico (\$22 billion) and Nigeria (\$21 billion).
- In 2012, remittances accounted for the largest share of gross domestic product in Tajikistan (48 per cent), Kyrgyz Republic (31 per cent), Lesotho and Nepal (25 per cent each) and the Republic of Moldova (24 per cent).
- A 10 per cent increase in remittances translates into an average reduction of 3.1 per cent in the poverty headcount ratio.
- In the third quarter of 2013, the cost of sending remittances averaged 8.9 per cent of total remittance values at the global level. In sub-Saharan Africa and Pacific Islands, however, the cost of remitting funds exceeded 12 per cent and with the recent development of 'lifting fees' or service charges levied by banks on recipients, the actual costs can amount to more than double the average sending cost.

Sources: World Bank (2013a); World Bank (2013b); World Bank and others (2013); and United Nations Conference on Trade and Development (2011).

Remittances, in addition to the knowledge, skills and investments made or sent home by young migrants in their country of origin, contribute meaningfully to enhancing economic growth and reducing poverty—both of which are central to the realization of the Millennium Development Goals (MDGs). At the household level, increased family incomes can insulate recipients against natural and economic shocks and defray health and education expenses. At the societal or collective level, remittances from diaspora youth communities may be channeled into basic infrastructure projects such as bridges and schools, improving local development in countries of origin.

## THE MIXED IMPACT ON YOUTH LEFT BEHIND BY MIGRANT PARENTS

Migration and remittances have both positive and negative effects on youth left behind. Traditionally, guiding children through their formative years has been a primary function of parents, and the absence of one or both parents can have a serious impact on the psychological, emotional and

social development of boys and girls during their childhood and youth—with possible implications for their effective transition to early adulthood. At the same time, young people left behind may develop the capacity for independent decision-making as they assume greater responsibility for the well-being of the household at home. Financial transfers from family members living abroad improve the social and economic welfare of migrants' children when they are used for education, clothing, health care and other basic needs. However, remittances can also promote dependency among youth and other household members left behind. Taken together, the lack of parental supervision and the availability of what may be seen as discretionary funds may increase the likelihood that youth left behind will engage in risky behaviours.

## EFFECTS ON DESTINATION SOCIETIES

In destination societies, young migrant workers at various skill levels often fill vacancies for jobs that local workers are unable or unwilling to take, which can enhance labour market efficiency

and contribute to economic growth in receiving countries and communities.

It is commonly assumed that immigrants reduce wage rates and compete with native-born workers for jobs, thus increasing the level of domestic unemployment. However, literature shows that in countries in which the characteristics of the immigrant workforce differ substantially from those of the native labour force in terms of education or work experience, migration becomes a net benefit to the economy. This generally occurs when immigrant jobseekers have lower education and skill levels than their native-born counterparts. Unskilled and low-skilled young immigrants are willing to accept lower wages for work in fields of little interest to non-immigrants, so many of the more productive and better-paid jobs remain open to citizens.

## MIGRANTS' RIGHTS

The decision as to who may enter and reside in national territories is the sovereign right of States. However, all those living within a country's borders, including migrants, are entitled to the

## BOX 14

## A SUMMARY OF THE EFFECTS POTENTIAL POSITIVE AND NEGATIVE EFFECTS OF YOUTH MIGRATION

### + Positive effects

- + Migration can provide youth with work opportunities not available in their places of origin. The exit of jobseekers may ease domestic pressures linked to excess labour supply.
- + Migration may empower young women and reinforce equitable gender norms.
- + Migration for reasons related to education or employment can allow girls to avoid marriage at a young age.
- + The inflow of remittances may contribute to economic growth and poverty reduction in countries of origin and may also stimulate investment in human capital.
- + Diasporas can be a source of technology transfer, investments and venture capital for countries of origin.
- + Diasporas frequently assist in emergency relief in their countries of origin.
- + The physical or 'virtual' return of skilled workers translates into increases in local human capital, skills transfer and foreign network connections.

### - Negative effects

- Migration often results in the loss of highly skilled workers and a reduction in the quality of essential services.
- Economic growth and productivity decline with reductions in the stock of high-skilled labour.
- In places of origin, returns on public investments in education are lower. The absence of parents may increase the vulnerability of youth left behind, and adolescents commonly experience difficulties in their social relations and will isolate themselves in small peer groups who are in a like situation.
- Youth left behind by their parents commonly experience increased demands as they must assume responsibilities previously assumed by their parents. This can lead to declines in academic performance and exit from school altogether.
- Remittances coupled with limited parental supervision may be linked to a higher probability of risky behavior among youth left behind.
- Migration may expose youth—especially young women—to higher risks of abuse, discrimination and exploitation.

same respect, protection and fulfillment of their human rights, regardless of their origin, nationality or immigration status.

Respecting the rights and fundamental freedoms of non-native residents or international migrants is essential if migration is to benefit the migrants themselves and the societies in which they live. Those whose legal rights are protected often make significant contributions to social and economic development in destination societies. However, there are many migrants—particularly those in irregular situations—who are particularly vulnerable to human rights violations ranging from unacceptable work and housing conditions and a lack of access to health care or education to abuse, exploitation and trafficking in persons. As a group, migrants often experience exclusion, racial discrimination and even violence. A survey conducted by the European Union Agency for Fundamental Rights on immigrant and ethnic minorities and discrimination in 27 countries found that violence affected many immigrant groups at a rate much higher than the non-immigrant population. It also found that young people surveyed had experienced higher rates of criminal victimization than their older

counterparts. A lack of protection in immigration policies and inaccessibility of redress mechanisms not only leaves young migrants vulnerable to exploitation and abuse but also limits their ability to take advantage of the opportunities and benefits of migration over the short and long term. Countries of origin and destination should endeavor to provide support services throughout all stages of the migration process to ensure for the well-being and development of all young people, and work to develop programmes that provide easily accessible information on safe and regular migration channels.

### The rights of migrant workers

Addressing the discriminatory and abusive treatment of migrant workers has long been on the international agenda. Three key instruments adopted to answer this concern include the following<sup>3</sup>:

- The 1949 International Labour Convention (No. 97) concerning Migration for Employment

<sup>3</sup> International Labour Organization, NORMLEX, “C097 – Migration for Employment Convention (Revised), 1949 (No. 97)” and “C143 – Migrant Workers (Supplementary Provisions) Convention (No. 143)”, available from <http://www.ilo.org/dyn/normlex/en/f?p=1000:12000:0::NO>; and United Nations, General Assembly resolution 45/158 of 18 December 1990 (A/RES/45/158), available from <http://www.un.org/documents/ga/res/45/a45r158.htm> (accessed 7 September 2013).

- The 1975 Migrant Workers (Supplementary Provisions) Convention (No. 143) [Convention concerning Migrations in Abusive Conditions and the Promotion of Equality of Opportunity and Treatment of Migrant Workers]
- The 1990 International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families
- The 2011 Convention concerning Decent Work for Domestic Workers

Although the conventions have been in place for several decades, relatively few States have ratified them. Developed countries and countries of destination make up a very small proportion of the total, accounting for 10 of the 49 parties to the 1949 Convention, only 3 of the 23 parties to the 1975 Convention, and none of the 47 countries that have ratified the 1990 Convention.

In 2011, the General Conference of the International Labour Organization (ILO) adopted the Convention Concerning Decent Work for Domestic Workers, which recognizes the economic and social value of domestic work and establishes standards for the protection of domestic workers (see box 4.3 in chapter 4). Eight countries had ratified

# UN GENERAL ASSEMBLY HIGH-LEVEL DIALOGUE

## The 2013 General Assembly High-level Dialogue on International Migration and Development (HLD)

held on 3 and 4 October 2013, marked the second time in history that the United Nations considered international migration and development in the General Assembly. The overall theme of the 2013 HLD was identifying concrete measures to strengthen coherence and cooperation at all levels in order to enhance the benefits of migration and to address its challenges. More than 100 Member States, many at the ministerial and vice-ministerial level, about 350 civil society representatives as well as numerous permanent observers and international organizations participated in the event.

Member States adopted a Declaration of the High-level Dialogue on International Migration and Development (A/68/L.5), in which they agreed on some key principles and recommendations on international migration and development. In particular, the declaration recognizes the important contributions migrants make to countries of origin, transit and destination. It acknowledges the need to integrate both development and human rights dimensions into the migration debate and calls for safe, orderly and regular migration. The declaration also recognizes migration as a key factor for sustainable development and calls for integrating migration into the post-2015 United Nations development agenda.

In their presentations, many Member States covered national practices and recommended measures to address migration challenges and to leverage migration for development. There were calls to develop a framework for the mutual recognition of qualifications and diplomas; to regulate the recruitment industry; to reduce the costs of migration, especially recruitment and remittance transfer fees; to engage diaspora groups; to respect migrant labour rights; to develop circular migration programmes; to improve the evidence base; and to promote coherence, partnerships and collaboration at the national, bilateral, regional and global levels.

In preparation of the High-level Dialogue, the General Assembly held informal interactive hearings with representatives of non-governmental organizations, civil society and the private sector on 15 July 2013. About 380 non-governmental representatives attended the hearings and were discussing five broad aspects of international migration and development, which included a session on youth perspectives entitled "Youth perspectives: Voices of change".

*One of the invited speakers of the youth session, Mr. Rishi Singh, stated in his presentation "I did not realize what it meant to be undocumented until I was graduating from High School and had to apply to colleges. I soon realized that because I was undocumented, I would not be able to get scholarships, financial aid and loans. (...) It was at this point that I was introduced to DRUM (youth organization). Being undocumented can be very isolating but being in DRUM I soon realized that I was not alone. It became my mission to work towards making sure families and young people do not have to go through what I had to go through. I was a Youth Organizer at DRUM building the leadership of hundreds of other immigrant youth in order to change policies that affected our lives."*

For more on the High-level Dialogue, including preparatory activities, the report of the Secretary-General, the outcome documents and other relevant documentation, recordings of the meeting sessions, as well as an inventory of the statements, see

[www.un.org/esa/population/meetings/HLD2013/mainhld2013.html?main](http://www.un.org/esa/population/meetings/HLD2013/mainhld2013.html?main)

the Convention by the time it entered into force on 5 September 2013.<sup>4</sup>

## The rights of refugees

The 1951 United Nations Convention relating to the Status of Refugees and its 1967 Protocol establishes the principle of non-refoulement, which prohibits States parties from returning refugees to areas where their lives or freedom “would be threatened on account of ... race, religion, nationality, membership of a particular social group or political opinion”.<sup>5</sup> As of August 2013, the Convention and Protocol had been ratified by 145 and 146 countries respectively. Most of the countries that have not ratified the Convention are in the Middle East and Gulf regions and in South and South-East Asia.

## Combating trafficking in persons

There are two important protocols supplementing the United Nations Convention against Transnational

Organized Crime. The 2000 Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children (annex II to the Convention) is the first legally binding global instrument with an agreed definition on trafficking in persons:

*“the recruitment, transportation, transfer, harbouring or receipt of persons, by means of the threat or use of force or other forms of coercion, of abduction, of fraud, of deception, of the abuse of power or of a position of vulnerability or of the giving or receiving of payments or benefits to achieve the consent of a person having control over another person, for the purpose of exploitation. Exploitation shall include, at a minimum, the exploitation of the prostitution of others or other forms of sexual exploitation, forced labour or services, slavery or practices similar to slavery, servitude or the removal of organs.”*

It is aimed at facilitating convergence in national approaches to investigating and prosecuting trafficking in persons as well protecting and assisting the victims of trafficking. As of August 2013, 157 States had ratified this Protocol.

The 2004 Protocol against the Smuggling of Migrants by Land, Sea and Air (annex III to the Convention) is aimed at preventing and combating the smuggling of migrants by organized criminal groups, protecting the rights of smuggled migrants, and preventing their exploitation. It distinctly defines the smuggling of humans as:

*“ ‘Smuggling of migrants’ shall mean the procurement, in order to obtain, directly or indirectly, a financial or other material benefit, of the illegal entry of a person into a State Party of which the person is not a national or a permanent resident”*

As of August 2013, 137 States had ratified the Protocol.<sup>6</sup>

<sup>4</sup> International Labour Organization, NORMLEX, “C189 - Domestic Workers Convention, 2011 (No. 189)”. Link to the full text of the Convention available from <http://www.ilo.org/global/topics/domestic-workers/lang--en/index.htm>

<sup>5</sup> Office of the United Nations High Commissioner for Refugees, “Text of the 1951 Convention and 1967 Protocol”, article 33, para. 1. Available from <http://www.unhcr.org/3b66c2aa10.html>

<sup>6</sup> United Nations Office on Drugs and Crime (2004). United Nations Convention against Transnational Organized Crime and the Protocols Thereto (General Assembly resolution 55/25 of 15 November 2000), annexes II and III (Vienna, 2004). Available from <http://www.unodc.org/documents/treaties/UNTOC/Publications/TOC%20Convention/TOCebook-e.pdf>

## SUGGESTIONS FOR FURTHER READING

- Black, Richard, Claudia Natali and Jessica Skinner (2005). *Migration and inequality. Background paper for the World Development Report 2006: Equity and Development*. Available from [http://siteresources.worldbank.org/INTWDR2006/Resources/477383-1118673432908/Migration\\_and\\_Inequality.pdf](http://siteresources.worldbank.org/INTWDR2006/Resources/477383-1118673432908/Migration_and_Inequality.pdf) Accessed 30 May 2013.

The paper explores the link between migration and inequality, focusing on the positive and negative effects in both directions. The authors contend that inequality is an impetus for migration, but note that migration may contribute to perpetuating or reducing inequality, depending on factors such as remittance flows.

- United Nations (2011). *International Migration in a Globalizing World: The Role of Youth. Technical Paper No. 2011/1*. New York. Available from [www.un.org/esa/population/publications/technicalpapers/TP2011-1.pdf](http://www.un.org/esa/population/publications/technicalpapers/TP2011-1.pdf) Accessed 3 June 2013.

The paper provides information on the role young people play in international migration, their impact on migration trends, and the motivating factors behind youth migration. Attention is also given to gender considerations, regional migration, and the relationship between population dynamics and future migration trends.

- United Nations Development Programme (2009). *Human Development Report 2009—*

*Overcoming Barriers: Human Mobility and Development*. New York. Available from [http://hdr.undp.org/en/media/HDR\\_2009\\_EN\\_Complete.pdf](http://hdr.undp.org/en/media/HDR_2009_EN_Complete.pdf) Accessed 31 May 2013.

The 2009 Report examines the link between human development and migration within the larger context of overall development. It notes that migrants typically move towards areas of higher mobility. The Report also asserts that improved migration policies and initiatives can enhance human development outcomes for migrants and the families they leave behind.

- DeWind, Josh, and Jennifer Holdaway, eds. (2008). *Migration and Development within and across Borders: Research and Policy Perspectives on Internal and International Migration*. Geneva and New York: International Organization for Migration and Social Science Research Council. Available from <http://publications.iom.int/bookstore/free/SSRC.pdf> Accessed 4 June 2013.

This publication contends that there is a positive correlation between migration and development. It provides examples of countries in which internal rural-urban migration has contributed to development, particularly in areas with low levels of education and high urbanization.

- United Nations Population Fund (2005). *International Migration and the Millennium Development Goals: Selected Papers of the UNFPA Expert Group Meeting, Marrakech, Morocco, 11-12 May 2005*. New York. Available from [www.unfpa.org/webdav/site/global/shared/documents/publications/2005/migration\\_report\\_2005.pdf](http://www.unfpa.org/webdav/site/global/shared/documents/publications/2005/migration_report_2005.pdf) Accessed 3 June 2013.

This collection of meeting papers highlights the positive impact of international migration on the achievement of Millennium Development Goals—showing, for instance, how remittances can contribute to poverty reduction and economic growth. It explores the connection between migration and MDG achievement in the areas of gender equality, health and social development. The publication concludes with some policy recommendations for addressing migration within the MDG framework.

- Martin, Susan Forbes (2004). *Women and migration. Paper prepared for the Consultative Meeting on Migration and Mobility and How This Movement Affects Women, held by the United Nations Division for the Advancement of Women in Malmö, Sweden, from 2 to 4 December 2003*. CM/MMW/2003/WP1. Available from [www.un.org/womenwatch/daw/meetings/consult/CM-Dec03-WP1.pdf](http://www.un.org/womenwatch/daw/meetings/consult/CM-Dec03-WP1.pdf) Accessed 20 May 2013.

- Temin, Miriam, Mark R. Montgomery, Sarah Engebretsen, Kathryn M. Barker (2013). *Girls on the Move: Adolescent Girls & Migration in the Developing World*. New York: Population Council.

This paper examines human mobility from a gender perspective, exploring how women affect and are affected by migration. Although both positive and negative aspects of the issue are addressed, particular attention is given to women's greater vulnerability to the risks and dangers associated with migration relative to other groups. The paper concludes with suggestions for research and policy action.


Ricardo, 22, hugs a baby at a shelter in Honduras. Ricardo was born in New York City. When he was 4, his father left the family, and his mother returned with Ricardo and his brothers to Honduras.

-----> CHAPTER <-----

# 2


# PREPARING TO MIGRATE


**A** young person's decision to migrate can be influenced by different factors, such as by the desire for a better life or by the need to escape poverty, political persecution, or family/community pressures. Translating plans into action requires a substantial amount of preparation.

This chapter examines the motivating factors behind young people's migration decisions, the importance of information in preparing for and reducing the risks associated with migration, and the cost of migration and how it influences the choice of migration routes. Key characteristics of migration decisions are also explored, with attention given to factors such as distance and duration, whether the intended move is internal or international, and whether youth migrants are to be accompanied or unaccompanied. The chapter concludes with an overview of the challenges potential youth migrants face and a set of recommendations for various stakeholders.

## FACTORS INFLUENCING YOUTH MIGRATION

### The role of the family

There is considerable research on the role of the family in decisions relating to youth migration. Some researchers argue that it is an individual's characteristics (such as life-cycle stage, attachment to place, social capital and environmental values) and the rational expectation of being better off elsewhere that drive migration decisions. This approach implies that the decision to migrate is a personal rather than a collective decision. Other researchers argue, however, that the individualist model is unrealistic, considering the complexity of migration and the potential role of social networks in reducing the costs and risks of migration. In the collectivist model, the family is recognized as the primary decision-making unit. This is true

whether young people plan to migrate alone, with their parents, or with others inside or outside their kinship group.

In many cases, young people lack the financial resources to bear the full cost of their migration and must rely on their families for monetary support. Where family members provide financial or moral support for a young person's decision to move, migration and its benefits are considered a family gain rather than a personal gain. Remittances are often the central feature of the self-enforcing social contract between migrants and their families. The family helps the potential migrant move with the expectation that the young migrant will remit funds periodically in return. Sending a family member elsewhere allows the family to diversify their assets and resources against the risk of bad outcomes at home. For student migrants, the benefits of migration are expected to accrue upon return.

Youth participants in the online consultation noted that parents and close relatives were largely supportive of migration decisions and in some cases indicated their expectation of remittances to ensure family financial security. The responses suggested that a number of parents supported

temporary migration abroad but not permanent settlement.

### The role of others

Although families constitute the main source of support for potential young migrants, social networks of friends, peers and community members can have a significant impact on young people's migration decisions as well. Some youth are even influenced by casual acquaintances or strangers.

Thoughts of migration may originate from young people themselves or from a multitude of external sources. Distant relatives or friends living abroad may share their own first-hand experiences or provide (possibly inaccurate) information on migrant prospects. Young returnees are often highly respected by family members and society at large, which can be a motivator for others. Young people participating in the consultation reported having been positively or negatively influenced by television programmes, social media or other information sources featuring successful or unsuccessful migration experiences. The stories highlighted below reflect the diverse circumstances surrounding young people's migration decisions.

### Youth perspectives: the influence of family, friends and others on migration decisions

**TOME AND ELIZABETE,  
LABOUR MIGRANTS  
PORTUGAL -----> FRANCE**

*As a young, unmarried couple, we sought stability and the chance to start a life together. However, in Portugal, there were no prospects for the near future. Elizabete worked in a hotel, and I was unemployed and living with my parents. We were searching for a better life, and there came an opportunity to migrate. The proposal came from relatives who were living in the south-west of France.*

**MOHAMMED,  
CURRENTLY A LAWYER  
EGYPT -----> ITALY**

*When I was 27 years old, I got to know this man whom I'd met several times. We became friends, and he asked me if I wished to travel to Italy, as he could make arrangements with someone who could facilitate my travel. I replied unhesitatingly that sure, I wanted to travel.... (continued on page 44)*

**ZUNIRA,  
GRANTED POLITICAL ASYLUM  
PAKISTAN -----> UNITED STATES**

*I was born and raised in Lahore, Pakistan, as an Ahmadi Muslim. The political and security situation in Pakistan was dire, and after considering the impending threats, my family came to the U.S. and I came with them. We were hoping to stay here for a few months until the situation improved. However, soon after we came we realized that it was not going to get better anytime soon, so we decided to apply for political asylum. Our application was accepted in January of 2011, and I have been living in the U.S. ever since.*

**REBECA, THIRD-GENERATION  
INTERNAL MIGRANT  
RURAL -----> URBAN BRAZIL**

*I am pretty much a city girl. I was born at a hospital in the city centre of Brasilia, the capital of Brazil. Nevertheless, my urban life would never have been possible if my dad had not migrated from a little rural town called Pires do Rio to the newly constructed capital Brasilia in the 1970s. Filled with the hope*

*of better opportunities and a better life, my grandparents were among the millions of Brazilians who left rural areas during that period and established themselves in rapidly growing cities. Now, I see that my dad's rural-urban migration influenced my own migration story—one that actually changed my own feelings about the agricultural sector and made me realize that HOPE for the future is actually in the rural areas.*

**IRINI, FEMALE, AGE 27  
CYPRUS -----> TANZANIA**

*I believe the family environment is very important, both in relation to the acceptance of a young person's decision to migrate and in terms of the specific 'culture' created within the family and immediate social environment in which migration is acceptable or unacceptable.*

**LAZ, MALE, AGE 30  
PHYSICIAN/STUDENT MIGRANT,  
NIGERIA -----> UNITED STATES**

*My friends who were already in the U.S. greatly influenced my migration decision. My family felt good [about it] and had no reservations*

*whatsoever. However, I am sure my parents would not have supported a decision to settle permanently in another country. Thus, I have plans to return to my country of origin after school.*

**YASMYN, FEMALE, AGE 25  
-----> PARIS**

*I have always had my mother's support [when it comes] to travel. She is the one who passed on the love of travelling [by introducing me to] TV programmes that showed me the good things one could expect abroad.*

## Other factors influencing migration decisions

During the consultations relating to the pre-migration phase, participants engaged in active discourse on the various push and pull factors motivating youth migration. Employment and education were identified as the top reasons for youth migration followed by marriage and family reunification to a limited extent. Overall reasons young people gave for migrating included expectations of 'greener pastures' (economic prosperity), professional or educational opportunities abroad

while only a few left home in search of adventure or a sense of belonging. Various young participants noted that internal migration from rural to urban settings typically offered improved access to basic public and social services for their family or better work opportunities. Youth in developing countries often migrated to their country's capital prior to undertaking international migration to a more developed country.

Among the respondents to the Survey on Youth Migration and Development, some noted that they had migrated because of environmental changes in their country of origin. Environmental change is rarely the direct cause of migration, but its impact on a country's economic, social and political circumstances can drive migration decisions.

Some youth decide to migrate because of perceived injustices in their countries of origin. There may be a high incidence of corruption, chronic political instability, or serious human rights violations. Those who are not members of mainstream society may fear discrimination or persecution. In one of the migrant stories below, a young woman writes that her sexual

orientation and her local society's failure to protect her rights within this context were central to her migration decision.

### Youth perspectives on factors influencing migration decisions

**JOSEPH, MALE, AGED 20-29**

**LABOUR MIGRANT**

**UNITED STATES -----> ITALY**

*I left my hometown because even with a university degree I could not find work. I later earned an advanced degree and left my home country because—again—I could not find work.*

**LORRAINE, FEMALE, AGED 26-29**

**LABOUR MIGRANT**

**IRELAND -----> AUSTRALIA**

*Irish skills and education are highly regarded in Australia; there is a shortage of workers in my skill area. I also had over five years of experience in my area, and this was highly regarded. The pay in Australia is much higher than in Ireland.*

**LIAAM, FEMALE, AGED 19-25**

**-----> UNITED STATES**

*Persecution based on my sexual orientation and gender identity was a deciding factor [for me] as a transgender woman. My country of origin did not provide the guarantees necessary [to protect] my life.*

## PREPARING TO MOVE

### The need for information during migration planning and preparation

Information is essential for youth planning to venture, quite literally, into unknown territory. At the pre-migration stage, young people need to know how to obtain a visa, choose and secure a means of travel, and make accommodation arrangements in transit and destination countries. Nowadays, many potential youth migrants have access to mobile phones, the Internet and other ICT tools to obtain travel-related information, to communicate with others in destination societies, and to acquire important information about the socio-economic conditions and lifestyle in the areas where they plan to live.

Research shows that family members

are the principal sources of information for many young migrants. These sources may be reliable or unreliable. Inaccurate information and a lack of awareness about the legal and administrative requirements for migration can delay or complicate the process and may put youth migrants, especially young females, at risk.

### Migration information and training

It is becoming increasingly clear that initiatives developed to disseminate reliable migration information to prospective youth migrants and appropriately train migration counsellors can significantly reduce the negative effects and enhance the positive outcomes of migration (see box 2.2).

Youth-friendly information campaigns in countries of origin can change common misconceptions about migration among potential youth migrants, providing them with the knowledge and tools they need to make informed decisions. Campaigns in countries of destination can also influence public opinion about migration and the contribution, rights and responsibilities of migrants. These

campaigns may discourage illegal or irregular migration among youth, make young migrants aware of their rights and responsibilities abroad, and foster dialogue and action on a wide range of youth migration challenges. Reliable information is also critical for raising awareness on the possibility of voluntary return among young migrants.

### Accessing electronic information on migration

The Internet and other ICT resources offer young people fast and easy access to a wealth of migration information (see box 2.1). Youth can familiarize themselves with visa requirements, immigration regulations, transportation options, and information about transit and destination societies. They can also communicate directly with individuals already living in their desired locations via social media networks such as online blogs, Facebook or Twitter.

For those with access to electronic resources, self-education has become relatively simple and straightforward; however, youth are often faced with the challenge of ascertaining the reliability of information from these sources. It has been argued by some that limitations

stemming from the digital divide and the poorer trustworthiness of virtual connections can create a number of hazards for youth migrants. In some respects, migrants who rely on social media resources are at a relatively high risk of becoming victims of certain form of abuse, or of serving the personal interests of the information provider. Virtual connections (weak ties) may often be more information-rich, but personal connections (strong ties) are often more trustworthy.

Many Governments publish lists of registered and approved businesses and may have information on how to verify offers of employment in destination countries. Although embassies and consulates are considered reliable sources of information, most of the consultation and survey participants report that easily accessible and verifiable information on safe migration is unavailable in certain languages. Below are a number of comments relating to the availability of information for migrants.

**ZAIN, MALE, AGE 26,  
FAMILY MIGRANT  
-----> DENMARK**

*Zain is a young man—age 26. His*

# INFORMATION AND COMMUNICATIONS TECHNOLOGY

## ICT tools empower youth with information relevant to all stages of the migration process

ICT resources: empowering youth with information on the migration process  
Information and communication technology (ICT) can offer young migrants access to valuable support at every stage of the migration process, from planning and preparation at home to integration at destination.

### Pre-departure planning and preparation

Once youth have decided to migrate, ICT resources are often central to their pre-departure planning. They might search for online information about their desired destination or contact people already living there. In some cases, youth must use the Internet for their pre-migration preparations, particularly when they need to obtain a visa. Many embassies now require online appointment scheduling and visa application submission.

### Transit

The use of ICT tools may reduce travel risks. While in transit, youth migrants can maintain regular contact with family members back home or in destination societies using mobile phones or other portable electronic communication devices.

### Arrival and integration in destination societies

Upon arrival, youth migrants can use ICT to familiarize themselves with their new environment. Some might use the Internet to find jobs or housing or to access government services. ICT can also serve as a means of empowerment;

youth migrants can establish links with other members of their diaspora community in the host country, and with greater collective bargaining power, they may be in a better position to demand their rights and to protest discrimination or mistreatment.

### Maintaining connections with places of origin

With the multitude of ICT options available, most youth migrants can maintain regular contact with their home communities. Cheap communication provides the 'social glue' for transnational connections.<sup>a</sup> These links have implications on two levels. First, young migrants who are able to stay in touch with family members and friends back home may find the transition to a new society less difficult and the overall migration experience less emotionally taxing, as feelings of distance and separation are not as acute as might otherwise be the case. Second, young migrants who become part of home-based virtual communities can join their compatriots in lobbying for political change or reform in their places of origin.<sup>b</sup>

*family migrated to Denmark thirteen years ago. The main purpose was to gain access to better opportunities. They were partially aware of migrants' rights, and they learned about them mainly through news and social networks. Denmark is a welfare state, so his family was provided with all their basic needs, and it has become like home.*

**RALUCA, FEMALE, AGE 26**  
**ROMANIA -----> BELGIUM**

*The European Youth Portal provides a lot of useful information on work and volunteer exchanges. Indeed, the Internet remains the best option for ensuring awareness of migrant rights [and opportunities].*

Technology is rapidly becoming a key component of the migration process for many young people. ICT resources can streamline migration planning and facilitate integration. They can be used to reduce bureaucracy and reach larger numbers of potential young migrants. One suggestion provided by a participant in the online consultation process relates to the creation of smartphone-friendly applications and websites for government institutions dealing with migration issues. Of

course, online resources such as these would only benefit those with access to the necessary technology and equipment.

**RIMA, FEMALE, AGE 29**  
**-----> DUBAI**

*Technology should be able to streamline these processes. The world is at our fingertips. If each country's ministry of interior produced a smartphone app or website for potential youth migrants, this could simplify the process and ensure that fewer people fell prey to untrustworthy travel agents.*

## The cost of migration

Young people planning to migrate must have sufficient funds to cover pre-migration expenses, travel-related costs and settlement requirements. Many migrants consider international migration more lucrative than internal migration, but the costs of the former are significantly higher. Expenses for international migration may include official fees for travel documents and clearance, payments to intermediaries, travel expenses, and in some cases the payment of bribes. Evidence suggests that migration costs are often high for

unskilled workers—especially those on temporary contracts—relative to their wage expectations abroad.

Distorted perceptions or insufficient information about economic and social realities in the desired destination country can lead to poor decisions among young migrants. The online consultations and survey results suggest that young migrants who lack information on legal migration procedures are more likely to travel without the proper documentation. Some rely on 'travel agents' who may charge exorbitant fees for services never (or only partially) rendered and who may deliberately lead migrants into forced labour or trafficking situations. This issue is explored in some depth later in the chapter.

Millions of young people have the desire to migrate, but only those who secure the necessary funding can realize their dreams. Some youth are unable to obtain the required legal documents to move and may or may not choose to attempt irregular migration. It is the lack of financial resources that may constitute the largest obstacle to young migrants, however. In addition to travel costs, young people must be prepared to cover their expenses when they arrive, often for an extended period. Labour migrants

FIGURE 2.1

## INTERNATIONAL STUDENT FEES

Country	Annual student fees (US dollars)
Australia	25 375
United States	25 226
United Arab Emirates	21 371
United Kingdom	19 291
Canada	18 474
Singapore	14 885
Japan	6 522
China	3 983
Russian Federation	3 131
Spain	1 002
Germany	635

Country	Annual student fees (US dollars)
Australia	25 375
United States	25 226
United Arab Emirates	21 371
United Kingdom	19 291
Canada	18 474
Singapore	14 885
Japan	6 522
China	3 983
Russian Federation	3 131
Spain	1 002
Germany	635

Source: HSBC (2013).

Note: The research was conducted in 13 countries around the world.

Fees represent the average tuition cost for international students based on the top 10 largest institutions in each relevant country (sourced from individual institution data).

countries can make applying for vital records and basic travel documents very expensive. There are often major differences between government-approved fees and the actual cost of migration, reflecting the existence of several tiers of rent-seeking intermediaries located in both countries of origin and places of destination.

Intermediaries are engaged to provide potential migrants, including youth, with travel-related information and assistance. They may familiarize clients with visa requirements and help arrange travel accommodations, and some even offer short-term loans to cover the initial costs of the move. Many of these 'middlemen' afford genuine support, but some are untrustworthy and may be involved in smuggling and/or trafficking syndicates. There are numerous cases of fraud and abuse, where the potential migrant pays high fees for travel arrangements or an employment contract but is ultimately denied a visa or finds that the promised contract does not exist. In such cases, youth migrants may be unable to seek legal redress because of their inability to trace the whereabouts of the middleman or to obtain documentation that lays out the terms and conditions of work and monetary transactions. When intermediaries offer assistance with

need to support themselves until they find employment, and international students must be able to pay their school and living expenses. As shown in table 2.1, tuition and fees for foreign students can be quite high, and many youth are unable to study abroad without a scholarship or grant assistance.

There is agreement among most respondents to the Survey on Youth Migration and Development that moving abroad is an expensive undertaking. This is especially true for migrants who have no immediate source of income on arrival.

**LAZ, MALE, AGE 30  
PHYSICIAN/STUDENT MIGRANT,  
NIGERIA -----> UNITED STATES**

*Financial dependence among young people significantly affects their migration decision. Some young people ... make the choice of using a cheaper but illegal route to move to another country when they are faced with the... paucity of funds.*

Prolonged application processes, the cost of engaging travel intermediaries (see figure 2.1), and the payment of bribes for routine services in some

# INTERNATIONAL ORGANIZATION FOR MIGRATION

## IOM migrant training and pre-departure orientation programmes: making migration-related information available for youth

### Programme overview

+ The migrant training programmes developed by the International Organization for Migration (IOM) provide targeted, practical guidelines for practitioners assisting migrants preparing to travel to a new country. Between 2001 and 2010, more than 350,000 migrants benefitted from the briefings. The training programmes have evolved over a period of 60 years to meet emerging needs. IOM works closely with Governments and relevant institutions on training design and undertakes regular reviews and assessments to improve services for migrants.

+ In terms of programme methodology, IOM promotes an interactive, learner-centred approach that encourages participation and creates a sense of ownership and belonging among participants. Interaction with peers and experts and space for self-expression are vital components of the training. Psychosocial well-being is a priority of the training programmes; treating young people with dignity and compassion increases their confidence and their chances of successful integration.

### Programme content

+ Pre-departure training is designed to help migrants with the logistical aspects of their travel abroad. Migrants learn about the required documentation and what to expect at each stage of their journey (departure, transit and arrival).

+ Cultural orientation is provided to educate migrants about the cultural norms and values of the host society and to acquaint them with the positive and negative aspects of living in a particular country. Young migrants often

experience culture shock, and the training teaches them coping mechanisms that can facilitate their cultural adjustment.

+ Migrants are given practical information about the host country so that they are better prepared to deal with the requirements of daily living. Areas of focus within this framework include physical geography and the environment, legal rights and responsibilities, education and training, employment, banking and budgeting, housing, health care and transportation.


+ Prior to their departure, migrants are informed about the services they might expect to receive from (re)settlement agencies in their host countries.

+ The migrant training guide published by IOM includes additional guidelines for trainers addressing the needs of special groups of migrants, including youth, children, parents, the elderly, non- or less-literate individuals, women and escorts. The section relating to youth focuses on issues such as dating and sex, fashion and consumerism, illicit drugs and alcohol use, employment, education and family relations.

FIGURE 2.1

## COST OF INTERMEDIARIES

The cost of intermediaries for selected migration corridors in terms of annual income per capita, 2006-2008


Sources: Adapted from the United Nations Development Programme 2009 Human Development Report (Bangladesh to Saudi Arabia: Malek (2008); China to Australia: Zhiwu (2009); Colombia to Spain: Grupo de Investigación en Movilidad Humana (2009); Philippines to Singapore: TWC (2006); Viet Nam to Japan: van Thanh (2008).

illegal or irregular migration and fail to deliver the services promised, migrants have virtually no legal recourse.

**MOHAMMED,**  
**CURRENTLY A LAWYER**  
**(CONTINUED FROM PAGE 37)**  
**EGYPT -----> ITALY**

*The man told me he would act as a 'mediator', and that I needed to*

*give him 5,000 Egyptian pounds. I arranged to pay him the money, and he did arrange a meeting with the intended person, who wanted 15,000 Egyptian pounds in order to help me travel to Italy. Of course, I paid the amount as agreed. The date of travel was set at two weeks after the payment day, then the date and the venue were selected and I was informed of those details. We travelled on a*

*fishing boat to the [sea] border of Italy, then we were requested to get out in the middle of the sea and ... swim to reach the Italian shores. I reached the shore with God's help; I was the only survivor from that illegal immigration trip. Because I was a good swimmer, I arrived in Genoa, Italy.*

Mohammed was fortunate to have survived and reached his destination after the perilous journey and the fraudulent actions of the intermediaries. Young people such as Mohammed are often sought out by travel intermediaries or actively engage their services at the migration planning stage. Migrants in irregular situations, in particular, are often compelled to seek help through unofficial channels, and because they have little recourse against dishonest middlemen, they are in an extremely vulnerable position. The ignorance or desperation that drives the decision to rely on unknown intermediaries can literally cost some young migrants their lives.


### Financing migration

Youth migrants finance their travel and resettlement in a number of different ways (see figure 2.2). Almost 60 per cent of the respondents to the Survey

FIGURE 2.2

## FINANCIAL SUPPORT

### Sources of financial support for migration


Source: United Nations (2013b).

Note: Totals exceed 100 per cent because respondents were asked to select all options that applied.

on Youth Migration and Development indicated that their main source of funding was their savings, while about 42 per cent received support from their relatives. Nearly 6 per cent of the respondents sold household assets to defray the cost of their move. Other sources of funding were often tied to the type of migration undertaken; student migrants were sometimes able to secure scholarships from their Governments or universities, while

many young labour migrants relied on financial support from their employers or personal savings from their income.

### The gap between migration dreams and reality

Gallup conducts ongoing surveys to provide up to date data on potential migrants worldwide. A recent study indicates that potential migrants are often young, educated, single,

underemployed and relatively financially well-off (Esipova, Ray and Pugliese, 2011). Findings from the studies reveal wide gaps between those who express the desire to emigrate, those who are planning to move within the succeeding 12 months, and those actively engaged in preparations to migrate.

A 2011 Gallup World Poll carried out in 146 countries estimated the number of individuals dreaming of permanently leaving their countries at a staggering 630 million. However, out of that total, only 48 million were planning to move within the year, and only 19 million were actively preparing to emigrate (see figure 2.3).


### Features of young migrants' mobility

Once youth migrants have secured the necessary travel resources, there are different ways they can proceed. Their move may be short or long in terms of time or space; some may choose to move internally before migrating abroad. They may use legal or illegal channels. Young migrants may travel by air, on water or on land, arriving after a comfortable one-day flight or an arduous months-long journey.

FIGURE 2.3

**DESIRE TO REALITY**

Global migration: the gap between desire and reality


Source: Esipova, Ray and Pugliese (2011). Based on interviews with 401,490 adults in 146 countries (96 per cent of potential global migrants) between 2007 and 2010.

They may migrate accompanied or unaccompanied. The migration journey significantly influences the extent to which they are vulnerable to or protected from risk. There is some evidence that young men often migrate alone, whereas many young women try to migrate with one or more friends or family members to limit their vulnerability to exploitation and abuse or due to cultural norms.

Depending on social and economic circumstances in the place of origin and the motive for migration, potential youth migrants may choose to relocate within their countries before moving across national borders. Young migrants who opt for temporary internal migration may be able to build social and financial capital that will support their international migration efforts.

There is some evidence that poor youth may be more likely to move shorter distances, as the costs tend to be lower. Consequently, those with limited financial resources often engage in internal (rural-rural, urban-urban or rural-urban) migration.

Age is another factor influencing the distance young people are willing to migrate. Younger migrants, particularly girls, tend to remain closer to their places of origin, while older ones often move farther away.

## CHALLENGES FACING YOUNG MIGRANTS

### Challenges at the pre-migration stage

Many young people are excited at the prospect of leaving home to settle in another place. However, the period leading up to their departure may present a variety of challenges.

One of the challenges cited most often by participants in the online consultations and survey was the difficulty youth faced in obtaining accurate information about their

intended destination. One refugee offered her views on what could be done to improve the pre-migration process for youth.

**PAWSER, FEMALE, AGED 26-29  
REFUGEE**

-----> **UNITED STATES**

*Young people have no options [in terms of where they move]. It is the parents' [choice], and they follow their parents. There is no education ... to teach them the process. There is no information ... to [help them] make a decision. Some time in the future, I think the United Nations should have a program only for youth, if they really want to support them, to teach them about the country they are going to. Not just a few weeks, but a lot [more, so they can learn about] the history [and] the people, and [they can take] people outside the camp so they can learn more. I want them to do that for refugee camps around the world.*

Fulfilling practical requirements—obtaining the necessary documents, engaging a travel agent or intermediary, and making arrangements for travel and accommodations—can be expensive and time-consuming. Young

people trying to complete travel-related paperwork are often faced with delays; these may be caused by bureaucratic red tape but can also be linked to the payment of bribes for document processing. Young people who feel the need to engage a third party to provide migration assistance may be taking a huge risk, as there are numerous intermediary scams being perpetrated against vulnerable youth. Irregular migrants are particularly susceptible to fraud; they have little legal recourse if they are cheated or placed at risk, and many are unaware of the potential consequences of 'unofficial' migration—including increased vulnerability to human trafficking and criminal attacks, sexual and labour exploitation, the inability to secure decent work, deportation, arrest, low self-esteem, insecurity and deprivation.

Along with the practical challenges, young migrants must deal with the emotional anxiety of leaving their families and communities to face new responsibilities and unknown risks—often alone.

**RALUCA, FEMALE, AGE 26  
ROMANIA -----> BELGIUM**

*The first challenge young migrants*

*need to face before starting their journey is to be prepared to adapt to a new culture, within a different environment from what they were used to, and to continually be informed about their rights and obligations as 'newcomers'.*

Once young migrants have overcome pre-migration obstacles and embarked on their journey, they face a new set of challenges in transit and at destination. Nicholas, a former child soldier forced to migrate, shares some of the challenges he faced and highlights some of the dangers and risks associated with migration. He also makes some useful suggestions to help migrants in similar irregular or forced migration situations.

**NICHOLAS, MALE,  
REFUGEE  
LIBERIA -----> GHANA -----> PHILIPPINES**

*I faced unique challenges migrating as a young person. I was vulnerable to any situation at that time. People took advantage of me. I [travelled] with a former female child soldier named Sarah. Life for her was really difficult, and [I heard later] that she was murdered. From my experience, I would advise youth, if they have family, to get some*

## RECOMMENDATIONS BY YOUTH

*“Life does not necessarily get better when we migrate. The conditions surrounding us that make us want to leave may get better only if we try to improve them”. – Rueben, Aged 30, Ghana*

The recommendations below—offered by youth participating in online consultations and a survey undertaken in support of the World Youth Report—are intended to help other young people, youth organizations, and relevant stakeholders address the challenges associated with youth migration.

- + Readiness assessment tools need to be developed to facilitate decision-making and planning among young people considering migration. Potential youth migrants should complete a self-assessment to determine whether migration is the right option for them. During the pre-migration stage, they should take time to think through the entire migration process, developing plans for travel, settlement and (in some cases) return to their countries of origin. A pre-departure checklist might be developed for youth to support safe migration.
- + Youth-centred initiatives should be developed to ensure migration readiness. These might include peer-to-peer initiatives, pre-departure orientation programmes, and awareness-raising campaigns that inform potential youth migrants about the challenges and opportunities associated with regular and irregular migration. Information on international migrant rights and human rights should be integrated in such initiatives.
- + Potential youth migrants must carefully research all aspects of the migration process applicable to their particular circumstances so that they can make informed decisions. Any information they obtain should be verified with organizations dealing with migration or relevant government institutions.
- + Youth feedback indicates a general lack of knowledge about what youth organizations are doing in any given country to raise awareness about safe migration. If such organizations are to be effective in reaching youth, further research on migration trends and effective outreach methods must be conducted globally, as youth comprise a diverse group. Rueben, a 30-year-old respondent from Ghana, suggested that youth become part of the solution in addressing the challenges of youth migration, noting that “life does not necessarily get better when we migrate. The conditions surrounding us that make us want to leave may get better only if we try to improve them”.

*advice from them concerning their decision to migrate. Also, reading some books and searching on the Internet to know more about the country you want to migrate to can help. If any citizens of that country are [available], try to reach out [to them] and ask them about migrants in their country and the laws about migration there—how life [is for] migrants and how are they coping. Make sure to have the cash and documents you need [for] that country, and try your best to stay there legally.*

Young people relocating within their own countries, internal migrants, may face many of the same challenges as youth migrating abroad. Internal (especially rural-urban) migrants must often deal with the high cost of living in cities, increased noise

and congestion, the unavailability of affordable and decent housing, and the lack of employment and economic opportunities. Female migrants may be subject to socio-cultural norms that interfere with their migration or settlement abroad. Once they migrate, they may encounter special constraints with regard to their movement or abuse in the workplace.

**RAKESH, MALE, AGE 23,  
INTERNAL STUDENT MIGRANT  
EASTERN INDIA -----> DELHI**

*Many [Indian] youth who migrate from rural to urban areas for a better education or employment ... face problems such as a lack of decent accommodations and food. Some [of my friends who have come] from north-eastern parts of India to Delhi [have faced] sexual as well as racial*

*harassment. Small living quarters usually cost \$30-\$40 per month, but as a young migrant you have to pay more than \$100. Many times students ... who come from rural areas of the country need to pay illegally for basic [services such as] electricity or an Internet connection.*

### Recommendations for addressing the challenges facing youth migrants

The participants in the online consultations and Survey on Youth Migration and Development highlighted many of the challenges faced by young migrants, but they also offered a number of useful suggestions and recommendations for future action (see box 2.3).

## SUGGESTIONS FOR FURTHER READING

- Barker, K. M., et al. (2013). *Girls on the Move: Adolescent Girls & Migration in the Developing World*. The Population Council, Inc. Available from [http://www.popcouncil.org/pdfs/2013PGY\\_GirlsOnTheMove.pdf](http://www.popcouncil.org/pdfs/2013PGY_GirlsOnTheMove.pdf) (accessed 10 Jun 2013).

This report examines migration trends among adolescent females, highlighting some of the unique challenges they face and proposing solutions. The primary focus is on establishing policies and programmes that are essentially aimed at building the protective assets of female youth throughout the migration process so that they remain safe and are able to benefit from the opportunities migration presents.

- Haug, S. (2008). *Migration networks and migration decision-making*. *Journal of Ethnic and Migration Studies*, vol. 24, No. 4, pp. 585-605. Available from <http://crcw.princeton.edu/migration/files/library/Migration%20Networks%20and%20Migration%20Decision-Making.pdf> (accessed 10 Jun 2013).

This journal article explores the role of social capital in the migration process, highlighting the importance of social networks during the pre-departure and return phases of migration. One finding is that social capital in the destination society is positively correlated with migrants' decision to return, while there is a negative correlation between social capital at the place of origin and return migration.

- *Youth migration: challenges and opportunities of migrant youth in destination countries: Summary of Week 1 Online Discussions: Preparing to Migrate. 2013 UN World Youth Report-Youth Migration and Development.*

These discussions were part of a series of online consultations undertaken by the United Nations Focal Point on Youth to gather input for the 2013 World Youth Report. The summary includes the views and perspectives of youth worldwide on the factors influencing pre-departure migration decisions.

- Zohry, A. (2006). *Egyptian Youth and the European Eldorado: Journeys of Hope and Despair*. DISS Working Paper No. 2006/18. Available from [http://www.diis.dk/graphics/Publications/WP2006/WP2006-18\\_web.pdf](http://www.diis.dk/graphics/Publications/WP2006/WP2006-18_web.pdf) (accessed 10 Jun 2013).

This working paper illustrates the challenges and risks associated with irregular migration. It highlights the experiences of Egyptian youth travelling illegally to Europe, showing how dangerous irregular migration can be—especially when the costs are high and migrants search for the least expensive routes. These experiences form the basis of recommendations on improvements that may be introduced at the pre-departure stage to minimize irregular migration and its attendant risks.

- Siddiqui, T., Rashid, R., Zeitlyn, B. (2008). *Information Campaigns on Safe Migration and Pre-Departure Training*. Development Research Centre on Migration, Globalisation & Poverty. Available from [http://www.migrationdrc.org/publications/research-reports/Information\\_Campaigns\\_and\\_Pre-Departure\\_Training.pdf](http://www.migrationdrc.org/publications/research-reports/Information_Campaigns_and_Pre-Departure_Training.pdf) (accessed 10 Jun 2013).

This publication suggests various measures that could be undertaken at the pre-departure stage to reduce the risks and challenges associated with migration. It emphasizes the importance of information campaigns and explores how awareness-raising and information sharing might be useful at this stage.


The door of the immigration office in Lao PDR there is a high rate of migrant labour, and a large number of young people are tricked and trafficked to neighboring countries to work in slave labour conditions.


-----> CHAPTER <-----


# 3

# EXPERIENCES IN TRANSIT COUNTRIES

Migration does not necessarily involve a direct move from a home community to a final destination. Some international migrants transit through a third country on their way to a preferred destination. Many of them remain in transit locations for a considerable length of time—sometimes several years. This is most apparent in certain migration corridors; for example, migrants from sub-Saharan Africa often transit slowly through North African countries as they make their way towards Europe, and South American migrants must endure a long journey through Mexico to get to the United States of America.

FIGURE 3.1

## KEY MIGRANT ROUTES FROM AFRICA TO EUROPE


Source: British Broadcasting Corporation News (2007).

Some researchers refer to transit migrants as sojourners, focusing attention on their journey and what happens to them during that period. In travel terminology, the term transit is typically used in contexts that imply a relatively rapid transfer; transit visas are usually issued for three days or less, and transit passengers generally expect to remain in an intermediate country for no more than 24 hours. These examples might suggest that transit migration is, by definition, a short-term phenomenon—a brief stop along a migrant’s pre-planned route. That is sometimes the case. However, with the increase in the scope and scale of human movement, transit migration has correspondingly become more complex and diverse, and there are now wide-ranging categories of transit migrants moving willingly or unwillingly, regularly or irregularly, from one country to another over a period of time. Such growing complexities have drawn increased attention to irregular migration—perhaps diverting attention away from regular forms of transit migration and the situation of youth migrants—and the risks to which transit migrants are exposed in the migration process.

This chapter focuses on the factors that

influence the choice of transit countries in the migration process, the features of transit migration, and the challenges and opportunities young migrants are presented with while in transit. Special attention is given to the unique vulnerabilities of certain categories of young migrants in transit and how they should be addressed.

## TRANSIT DECISIONS AMONG YOUNG MIGRANTS

Whether youth migrants choose to transit through certain countries on their way to a final destination depends on factors such as available travel routes, travel and visa regulations, legal barriers to exit, travel costs, and the presence of family members, existing diaspora communities and organized travel networks they might rely on for support. Visa restrictions may compel migrants to resort to irregular migration, which may involve at least partial dependence on informal travel agents, including smugglers.

For many of the international youth migrants who shared their stories during the consultation on transit migration,

the choice of a transit country was often based on perceptions of socio-cultural similarities and consequent expectations of an easy transition. Their transit decisions were also strongly influenced by factors such as visa costs and the processes associated with obtaining visas for transit and destination countries.

**LONNEKE VAN ZUNDERT, FEMALE,  
AGE 34 YEARS  
THE NETHERLANDS -----> HONG KONG  
SAR CHINA**

*[One goes] by choice... because ... the transit country is visa-free, easy on issuing visas, or known to have a flexible entry policy. [It also helps if there is] a large community of citizens from the home country, or if the migrant has contacts. [It is best if the] the geographical location [of the transit country] is close to final destination (with the possibility of entering the destination country illegally), and if opportunities are available to save up/prepare for the final destination.*

Young migrants who are aware of the support options available in transit improve their chances of safe travel. Youth often follow traditional migration

routes where there are certain ethnic or transnational networks that furnish accommodations on arrival in a transit country and provide employment assistance to young migrants who have to work to finance the next stage of their journey. While in transit, youth migrants can maintain contact with their family members at home or with other contacts at various destination points along the way using mobile phones and e-mail. Financial transfer services are now widely available in most transit countries, making it easy for families to send funds to young migrants to help cover their expenses along the way. Young migrants should give careful consideration to their choice of travel mode; although air travel is comparatively expensive, it offers greater safety and ease, especially for those accompanied by young children, and it may even prove more cost-effective when the expenses of a long overland journey are factored into total transit costs.

Although careful planning may reduce some of the travel risks, evidence suggests that the transit journey can be the most dangerous part of the migration process, as many migrants have limited social networks and support and are therefore vulnerable

to threats that could affect their well-being and their ability to move to a destination country.

At the beginning of their journey, some young migrants are not sure what their final destinations will be. For others, countries initially intended as final destinations can turn out to be transit countries, as young migrants sometimes realize that other countries might offer them even better opportunities or easier integration. During the pre-migration stage, many young people decide on a destination based on a perceived sense of social and cultural continuity and similarity between the country of origin and the destination country. Such expectations can actually interfere with integration. For example, a young migrant may assume that a common language and shared history will make socio-cultural challenges easier to overcome; when they expect to be considered 'insiders' but are instead treated as 'outsiders', they are often unable to develop a sense of belonging and may then decide to move again—transforming what was once considered the destination into a transit point. In the accounts below, several young migrants share their experiences of trying to find countries best suited to their needs.

**TIMOTHY**

**NIGERIA -----> UNITED STATES ----->**

**NIGERIA -----> GERMANY -----> LIBERIA**

**-----> UNITED STATES**

*On the 17th of April, 2008, I travelled to the United States for the very first time. After a not-too-long flight—it was one of the first direct Lagos-to-Atlanta flights—I ended up at Disney World, where I spent an entire week. Before I knew it, I was back in Nigeria. A year after Florida, I was in Germany for three months. Seven months after Germany, I moved to Liberia for a year. Six months after that, I was back in the U.S. for a few months, and then I returned to Liberia for another year. After that, I returned to the U.S., where I currently live and study. All together, I was on the road for five years, which is not necessarily a long time, but in our jet age, where a day equals a decade, it is a long time to roam around away from home, and enough time to feel displaced and slightly disoriented. For free-movers like me, the prominence of one's place as an outsider leads to an overwhelming sense of displacement—a feeling that is not necessarily the result of one's relocation, but an awareness of one's identity in a new place, and*

*the urgent need to adjust in order to make progress.*

**AUSRINE, FEMALE, AGE 27**  
**LITHUANIA -----> UNITED STATES**

*I call it my... journey in quest of finding myself in a 'best fit' country.*

**VICTORIA, FEMALE, AGE 24**  
**REPUBLIC OF MOLDOVA -----> ROMANIA**

*I am originally from the Republic of Moldova, and I moved to Romania, a neighboring country, for my studies. My home country is not part of the European Union, while Romania is. I chose Romania as a final destination, but I have been here for almost five years, and it has now become a transit country. The Republic of Moldova and Romania have the same historical background. At one point in history they were even the same country. So, the social and cultural life of these two countries is almost the same, and we are considered to be Romanians abroad. We speak the same language, but with different accents and even some different words. It seems [like it would] be easy to be integrated in this society, but it hasn't been. The fact that I have a*

*different accent from the rest of the Romanian population makes me feel like an immigrant all the time, even if we speak the same language and share the same ethnicity. Of course, [on paper] I am an immigrant, because I have different citizenship. However, because of Romanian citizenship policy, I have obtained Romanian citizenship. Now I am a citizen of this country, but I still do not consider myself integrated. I cannot say that this country is my home. I want to emigrate again.*

## THE VARIABLE DURATION OF TRANSIT MIGRATION

Migrants can spend a day or several years in transit. Prior to their departure, migrants may have detailed travel itineraries with specific arrival times, a general idea of how long their journey should take, or a flexible schedule with no set end point. Even with the most careful plans, changes may occur. In some instances, as illustrated above, the intended final destination may turn out to be a transit country, while a planned transit stop might become a place of permanent or long-term settlement.

Migrants frequently find themselves stranded in certain countries because they run out of money, fail to make it across a border, or are abandoned by the smugglers transporting them.

Most of the participants in the consultation on transit migration confirmed that the time they actually spent in transit was not consistent with their pre-set plans. In their experience, the concept of being 'in transit' took on different meanings, depending on the circumstances. As one participant pointed out, young migrants do not always choose to be in transit; for those seeking legal access to the next destination, bureaucratic red tape and the lack of essential information and support can result in their being 'stuck in transit' for an indefinite period.

**DANIELA, FEMALE, AGE 28**  
**ITALY -----> SWITZERLAND**

*I would like to focus on a new type of transitional migration: the one done because of university studies. In particular, I would like to focus on a situation experienced here in Switzerland. It is full of young graduates that keep moving from one place to another to study for years because this is the only legal*

*way for them to stay in Switzerland.*

A number of participants said they felt that they were in a constant state of transit as they sought the destination country best suited to their needs. For some, this might have reflected a degree of flexibility with regard to the final destination, while for those who had a preferred destination country in mind, lengthy transit stops were likely required until it became feasible to progress to the next stage. The amount of time spent in a transit country typically depends on a migrant's ability to make use of available opportunities and support structures to prepare for travel to another transit point or the destination country. This may involve learning the basics of the language, working until enough money is saved for the next leg of the journey, acquiring the necessary legal documents, and re-establishing or strengthening social connections in the destination country.

## HEALTH CHALLENGES EXPERIENCED BY YOUTH MIGRANTS IN TRANSIT

A common myth is that migrants are carriers of disease and are a burden on health services. The reality is that most migrants travel when they are young and healthy. Nonetheless, there are travel-related health risks, particularly for transit migrants living in distressed circumstances. Dealing with challenges such as substandard accommodations, poor sanitation, and food deprivation can take its toll on the physical and mental health of young migrants. In some cases, female migrants may be coerced into engaging in transactional and unprotected sex with unscrupulous individuals such as travel intermediaries and corrupt border officials in order to facilitate their cross-border passage, putting them at risk for sexually transmitted infections and unwanted pregnancy. In any case, few migrants utilize non-emergency health-care services while in transit because they are unsure about their health rights as non-citizens or do not know how to access the services they need. Many are unaware of the fact that countries often have policies covering the provision

of certain services to all those in need, regardless of their legal status, language proficiency, or cultural background.

## THE IMPORTANCE OF SOCIAL SUPPORT FOR YOUTH MIGRANTS IN TRANSIT COUNTRIES

A number of participants in the online consultation affirmed that various forms of support had made a difference in their transit migration experience. Assistance ranged from strangers translating labels in the grocery store to others facilitating access to emergency health-care services and diaspora communities providing transportation and accommodations. Some help came from family and friends back home, but much of the assistance originated in the transit country.

**NICOLA, FEMALE, REFUGEE**  
GHANA -----> PHILIPPINES

*In Ghana, the most useful support I received when I first arrived was a childhood friend I knew from Liberia sheltering me in his house. In the Philippines, [I was helped by] a friend*

*I knew in Ghana. The Filipino guy I was sharing a room with stole my cell phone and money when I was ... taking a bath. When I told my friend about it, he sent me some cash.*

**ZANDILE, FEMALE, AGED 20-35 YEARS  
SOUTH AFRICA -----> THE  
NETHERLANDS**

*I had problems understanding the language in my transit country, but it was made pretty easy [for me] because the institution I was affiliated with handled all the paperwork.*

**DANIEL, MALE, AGE 35  
-----> NIGERIA**

*The most [valuable] support my wife and I received when we first arrived in Makurdi was care and concern. The family we met were so hospitable. This family helped us with health care, as we had had a terrible accident and they swiftly took us to a nearby hospital for immediate medical attention. Besides [that,] they helped us in getting around our transit community.*

## SUGGESTIONS FOR FURTHER READING

- Agunias, D. R., Calderon, J., Rijks, B. (2012). *Asian Labour Migrants and Health Exploring Policy Routes*. International Organization for Migration. Available from <http://www.migrationpolicy.org/pubs/MigrationandHealth.pdf> (accessed 04 Jun 2013).

This paper examines health within the context of Asian migration. It dispels a number of myths while addressing the real health issues associated with the migration process at every stage. It concludes with a concise five-step plan integrating policy solutions and improvements.

- Pitea, R. (2010). *Transit Migration: Challenges in Egypt, Iraq, Jordan and Lebanon*. CARIM Research Reports 2010/02. International Organization for Migration. Available from [http://cadmus.eui.eu/bitstream/handle/1814/15290/CARIM\\_RR\\_2010\\_02.pdf?sequence=1](http://cadmus.eui.eu/bitstream/handle/1814/15290/CARIM_RR_2010_02.pdf?sequence=1) (accessed 24 May 2013).

A number of case-studies highlight transit migration issues in the Middle East. The report defines the concept of transit migration and addresses the special risks and dangers associated with this stage of the migration process.

- Schapendonk, J. (2009). *The Dynamics of Transit Migration: Insights into the Migration Process of sub-Saharan African Migrants Heading for Europe*. *Journal for Development Alternatives and Area Studies*, 28(2): 171-203. (Accessed 07 Jun 2013).

The article explores how sub-Saharan African migrants share information to ease the process of migrating to Europe. An effort is made to highlight the challenges faced by transit migrants as well as the role of travel intermediaries at this stage of the process.

- *Summary of Week 2 Online Discussions: Young Migrant's Experiences in Transit Countries*. 2013 UN World Youth Report- Youth Migration and Development

This report summarizes the challenges and opportunities associated with transit migration as related by youth migrants around the world.


Challenges experienced by youth migrants in transit | UN Photo


→ CHAPTER ←  
4

The everyday lives of young migrants in destination societies | Photo by Rut Perez

# CHALLENGES FACED BY MIGRANT YOUTH IN DESTINATION SOCIETIES

The experiences of migrant youth in destination societies vary greatly owing to differences in migration motives, gender and migration status. Pre-arrival and post-arrival experiences are crucial, as together they determine whether the migration process will have a positive or negative impact on the migrants. Foreign-born immigrants, who come to a new country for education, employment, skill development, adventure, or family reunification, often encounter challenges ranging from communication barriers to exploitation and abuse. Internal migrants have very different experiences, with most challenges centred on an ambivalent sense of personal identity.

The difficulties youth migrants encounter on arrival or in the short term usually differ from the long-term challenges they face as they settle into destination societies. Recent arrivals are likely to experience culture shock and loneliness. They often face problems finding accommodations and employment, overcoming communication barriers, coping with different weather conditions, and dealing with transportation issues. In the long term, they may face stereotyping, discrimination and abuse at work or in society at large. These challenges may interfere with their social and economic integration and limit their opportunities for development on a multitude of levels.

Social networks, both personal and institutional, often play an important role in facilitating the social and economic integration of youth migrants in destination societies. Establishing connections in new places helps newcomers settle in, while maintaining ties with their countries of origin eases the transition to a new place and provides emotional continuity. Young migrants lacking access to such support systems tend to experience slower or less effective integration and are more likely to be subjected to abuse and exploitation.

In this chapter, young international and internal immigrants share the challenges they have faced in finding housing, securing employment, accessing healthcare

services, and generally adapting to life in a new locale. The chapter also offers some insight into their remittance behaviour and the challenging decision to stay abroad or return home to their countries of origin.

## THE EVERYDAY LIVES OF YOUNG MIGRANTS IN DESTINATION SOCIETIES

### Access to social networks

These stories illustrate how important social networks can be both for potential young migrants and for those who have already migrated. Immediate and extended family, friends and acquaintances, community groups, religious centers, and other individuals and organizations frequently help these young people adjust to their new surroundings by offering them a place to stay, information on how to find work, and an introduction to the lifestyle of their new community or country. Support from social networks is often temporary, with emphasis on meeting basic survival needs and facilitating the integration of newly arrived migrants. Such networks provide critical

assistance, though they can also be a source of tension and conflict among young migrants.

### Youth migrants' perspectives on social networks

**NICHOLAS, MALE, REFUGEE  
LIBERIA -----> GHANA**

*Like some migrants, my movement was not voluntary but forced because of the Liberian civil war between 1999 and 2003. I was recruited as a child soldier, but thanks to my migration experience I have a relatively safe life and I am a child activist. My movement was not well planned; I had no information about how to move safely and no contacts in Ghana, my destination country.*

**ITZEL—FEMALE, ADVENTURE  
AND LABOUR MIGRANT  
MEXICO -----> SPAIN**

*My name is Itzel Eguiluz, and I am a Mexican living in Spain. My journey to Spain began with internal migration to Mexico City. For 24 years I lived in the metropolitan area of Mexico City. When I grew up and completed my B.A. in International Affairs, I worked for a year, then took a*

*postgraduate course and a language course for another year. I moved with my boyfriend to Cuernavaca and the move offered us a new life together. For us, migrating to the city didn't really represent a risk; it was an adventure for the two of us. It wasn't easy, but we did it. The challenges were simple: find a new home in a new city and understand the social construct of that city. Our experience was great. Thanks to the phone and the Internet, especially Skype and Google Talk, I was in touch with my family almost every day.*

### Access to adequate shelter

Securing appropriate accommodations is essential to the well-being of youth migrants and their ability to adjust to their new life. Although some youth are able to find a place to stay before they arrive, others may have to search for lodgings upon arrival. Finding decent and affordable housing may take time—sometimes several months—which can affect their health as well as their educational or employment prospects. Because young migrants are often poor or have limited financial resources when they first arrive, cost is usually a major obstacle to securing decent housing,

The housing situation is particularly complicated for undocumented youth migrants. These individuals are vulnerable to abusive landlords who may threaten to report them should they attempt to exercise their rights, so they may hesitate to complain about their deplorable living conditions. Moreover, their migration status often makes them ineligible for participation in housing assistance schemes. Some of them end up homeless or living in slums, with limited access to heat, safe drinking water, hot water, sanitation services, and other basic needs. In fast-growing urban areas receiving large numbers of international or internal migrants, homelessness among immigrant populations has risen.

Newly arrived youth immigrants may tap a number of different sources in their search for adequate accommodations. Some rely on relatives, friends, acquaintances, religious institutions, or diaspora community groups for help, while others obtain housing with the support of employers, educational institutions, or local authorities, or through the use of the Internet. Housing agents in destination societies may also provide assistance to young migrants looking for a place to live.

As illustrated below, young migrants' housing experiences have varied widely. Some have been able to negotiate fair terms for safe, comfortable accommodations, while others have been victimized by unscrupulous landlords preying on vulnerable newcomers. Discrimination, difficulty identifying genuine housing agents, and questionable legal and financial practices were only a few of the challenges voiced by youth immigrants.

### Youth migrants' perspectives on the availability of decent housing

**ANONYMOUS, FEMALE, AGED 19-25**  
**IRELAND -----> SWEDEN**

*I was very lucky to find a place to live through a work colleague I met during my participation in the Erasmus programme. Stockholm has a huge housing deficit, and many people fall victim to scamming. The situation is so bad that it might lead me to leave the country if I ever have to give up the apartment I have now. Rents are extremely high, deposits are sometimes equal to two months' rent, flats are sometimes of poor quality, and leases are often for only six months. It can be extremely*

*stressful. I know several people that have had to resort to sleeping on a friend's couch while they've tried to find a new place to live.*

**JUNILTO, 24, WENT IN SEARCH OF BETTER OPPORTUNITIES**  
**GUINÉ BISSAU -----> PORTUGAL**

*To migrate always means to leave our home, people, and things and go in search of a better life or simply a different life. It's been four years that I have been living in Portugal. When I arrived here I was welcomed into a housing estate, where the quality of life was not the best and a lot of young people my age had accepted a way of life that I did not support—not because it was bad, but just because I hold different values. This and my difficulty with the Portuguese language hampered my adaptation. I had little interaction with other people; I barely noticed them and they barely noticed me. Through a group of young people (JOC) who held the same values that had, I began to feel more at home. The light of life (God) has not left me alone and has guided me in the darkness of life. It is that truth that erases my pain and sustains my joy when I am here far away from my normal habitat.*

**AKHTAR, MALE, AGED 19-25**

**ASYLUM-SEEKER**

**AFGHANISTAN -----> LUXEMBOURG**

*I went to the Ministry of Immigration in Luxembourg; they asked me to come back in two weeks' time. After staying two weeks on the roads, I was given a bed in a foyer. I am not homeless right now, but I was homeless for a period of two months—November and December 2012. I used to keep my clothes with friends and sleep here and there.*

As these stories suggest, securing housing can be risky, expensive and stressful for youth migrants. The young immigrant from Ireland alludes to the disadvantaged position of migrants in an already fiercely competitive housing market. Junilto and others like him have had to deal with language barriers, prejudice, and ethnic and gender discrimination in their interaction with landlords, housing agents, and members of the wider community in their destination societies. Akhtar's experience is not uncommon among refugees. There is usually a lag between their arrival and the point at which they are able to identify their settlement needs and obtain the necessary support from institutions mandated to

provide them with shelter and housing assistance. During this period, refugees may be homeless and especially vulnerable to various types of risks.

### Access to labour markets

Many youth migrants move to urban areas within or outside their countries of origin in search of new employment and skill development opportunities. Although internal and international migration can increase young people's access to work (including entrepreneurship opportunities) and facilitate social integration and

maturity, it also carries certain risks, particularly for young women, those involved in irregular migration situations, and other vulnerable populations.

In recent years, the economic slowdown experienced by many countries has translated into reduced employment opportunities for migrants and, in some areas, has intensified negative public perceptions of non-native residents. Evidence from previous periods of economic downturn suggests that young immigrants are more likely than other workers to lose their jobs in a recession both because of their

### BOX 4.1

## DECLINING PROSPECTS FOR YOUNG MIGRANT EMPLOYMENT

Statistics indicate that the current economic downturn has had a serious impact on employment among young immigrants living in certain Organization for Economic Cooperation and Development (OECD) countries:

- Half of all unemployed youth migrants need more than a year to find a job.
- In 2012, the unemployment rate among youth migrants aged 15-24 years as a share of the youth labour force totalled 16.2 per cent in the United States, 14.3 per cent in Canada, and 16.3 per cent for the OECD countries as a group.
- Between 2008 and 2012, unemployment rose by only 3 per cent among native-born youth but increased by 5 per cent among foreign-born youth.

Source: Organization for Economic Cooperation and Development (2013a).

low human capital (including limited educational attainment, pre-migration work experience, and proficiency in the working language) and because they are often employed in sectors that tend to be hardest hit in times of crisis, such as construction and manufacturing.

## YOUTH MIGRANTS' EMPLOYMENT EXPERIENCES IN DESTINATION SOCIETIES

### The importance of human capital

**SILVIA,**  
**ECONOMIC IMMIGRANT/JOB-SEEKER**  
**ITALY -----> TURKEY**

*I am a twenty-five-year-old girl from a well-off Italian family and have a master's degree in political science and international relations from a private university. I decided to follow the flow of opportunities my academic freedom was offering me and move to another country to find a job. The first problem I had to deal with when I got here was practical in nature and was a daily struggle: the language. Among*

*all the social issues an immigrant has to face every day, the most awkward is that of employment. It is not easy to get a work permit, as a company must make a considerable investment in you. You might have a lot of advantages on your side—for example, speaking languages others don't—but it isn't enough. Then you start asking yourself whether it is appropriate or not to struggle that much against a bureaucracy that is even tougher than your country's.*

For many youth immigrants, securing employment is a top priority. One of the first things they do when they arrive in a new place is look for work, but finding a job may take a considerable amount of time and can prove difficult. As mentioned, the human capital characteristics of young immigrants are likely to affect their employment prospects in destination societies. Their level of fluency in languages of commerce, their educational qualifications, and their work experience prior to immigration are all key factors in determining how quickly they can find a job and the type of employment they can secure.

Youth migrants from poorer economic backgrounds with fewer skills and lower

educational attainment often remain unemployed or are forced to endure substandard working conditions. Many low-skilled migrants as well as first-time young migrant job seekers find work in what is sometimes termed as the '3 Ds' (dirty, dangerous, demeaning) sector. Moderately or highly skilled youth with higher levels of education, knowledge of the working language(s), and some work experience stand a better chance of finding a decent job after migrating. Such youth are also more likely to come with the intention of pursuing higher education before integrating themselves into the labour market of their destination societies, which gives them a distinct advantage over their lower skilled counterparts.

### Youth migrants' perspectives on seeking and securing employment

**LONNEKE, 34-YEAR-OLD FEMALE**  
**THE NETHERLANDS -----> HONG KONG**

*The kinds of jobs young migrants get at destination totally depend on their background and skill/education levels and whether they are documented or undocumented immigrants.*

# CHILDREN OF IMMIGRANTS DOUBLY DISADVANTAGED IN LABOUR MARKETS

Among young adults in their twenties living in European OECD countries (with the exception of Switzerland), education and labour market outcomes tend to be much less favourable for the children of immigrants than for those with native-born parents.

Controlling for socio-demographic characteristics, children of immigrants from Turkey and certain non-OECD low- and middle-income countries such as Morocco often have less positive outcomes than children of immigrants from high-income countries.

The female offspring of immigrants appear to be at a particular disadvantage. In 2009, OECD figures indicated that employment rates were lower for children of immigrants than for children of native-born residents, with gaps of about 8 percentage points for men and about 13 percentage points for women.

Social and economic factors aside, migrants and their children are likely to experience discrimination in labour markets. This sometimes reduces the incentive for parents to invest in education, with some repercussions for social cohesion in the long term.

Sources: Thomas Liebig and Sarah Widmaier (2009); Organization for Economic Cooperation and Development (2013b).

*in my native country. With an official unemployment rate hitting 15 per cent, youth unemployment of up to 35 per cent, decaying pension plans, decaying ethics, and decaying politics, Italy was no longer allowing me to fulfil my ambitions, to dream big and be constantly learning. Like me, many young Italians have taken flight outside of their motherland to found a tech start-up in the Silicon Valley or to work for companies that still value meritocracy.*

Young migrants with few marketable skills or those who are first-time job-seekers often find employment in what is sometimes termed the '3D sector', compelled to accept work that is dirty, dangerous and demeaning. Moderately to highly skilled youth immigrants with low-paid, low-status jobs may acquire some work experience and skills over time. However, this experience is often not recognized by potential employers when they try to find better jobs.

**EVA, LABOUR MIGRANT  
PORTUGAL -----> FRANCE**

*After a year without work, disheartened, I decided to move to France to work in my area of specialization—physiotherapy. I'm well paid and have good working conditions, and my colleagues and customers are fantastic. Furthermore, the people of France and my hosts from Portugal say we have adapted well and that we are*

*workers! It was difficult to leave my family. When asked about having to choose between my love for my family and chasing my future, I say that work is more important at this stage of my life.*

**CLAUDIA,  
LABOUR MIGRANT  
ITALY -----> UNITED STATES**

*As an Italian, I migrated to the United States, hoping to avoid the recession*

**S.W., FEMALE, AGE 15-35,  
LABOUR MIGRANT  
CAMEROON -----> FINLAND**

*Finding a job is a nightmare, and when you get one, you have to work twice as hard as the locals. Most often*

## BOX 4.3

# DOMESTIC WORKERS CONVENTION

In acknowledgment of the numerous challenges domestic workers face, the General Conference of the International Labour Organization (ILO) adopted the Convention Concerning Decent Work for Domestic Workers—also referred to as the Domestic Workers Convention, 2011 (No. 189)—at the 100th Session of the International Labour Conference in Geneva on 16 June 2011. The Convention entered into force on 5 September 2013.

The Convention delineates the basic rights of domestic workers, requiring that all signatories establish legal provisions for their protection. The 27 articles of the Convention address a wide range of issues, including human rights violations, age standards, mechanisms for dispute settlement, and terms and conditions of employment (work hours, remuneration, occupational safety, and health and social security).

The Convention is legally binding on countries that have ratified it (a total of eight had done so by 1 August 2013). Ratifying Governments are obligated to take measures, in consultation with the most representative organizations of employers and workers, to ensure that national laws are in compliance with the Convention.

Source: International Labour Organization, NORMLEX, C189 - Domestic Workers Convention, 2011 (No. 189). Link to the full text of the Convention available from <http://www.ilo.org/global/topics/domestic-workers/lang--en/index.htm>.

*you have to accept a job (such as cleaning or newspaper distribution) that is not linked to your field of study or qualifications so you can settle your bills.*

Depending on the labour market conditions in destination societies, even highly educated and skilled migrant youth may be forced to take jobs that are not commensurate with their qualifications. The mismatch between the educational and skill

levels of young migrants and the employment opportunities open to them, resulting in part from the failure of receiving countries to recognize foreign qualifications, amounts to what is often referred to as 'brain waste'.

**GEORGE TWENEBOAH KODUA,**  
**MALE, AGE 32**  
-----> **GHANA**

*I know of endless lists of university graduates ... with backgrounds in*

*engineering, to mention a few, whose migration situations have pushed them to work in salons or security jobs, as Internet café consultants, or as cobblers. Simply put, a lot of skilled migrants end up working in unrelated fields and eventually abandon their professions. Some have voluntarily gone back home, as situations have not been favourable.*

Large numbers of young female migrants from developing countries are engaged in domestic work. While some will end up empowered by the migration experience, many of them—particularly those in irregular situations—endure abuse, violence, and physical and financial exploitation. Some migrants seem to be 'stuck' in the destination country, often because their passports have been seized by employers, debt collectors or human traffickers.

**LONNEKE, FEMALE, AGE 34**  
**THE NETHERLANDS** -----> **HONG KONG**

*I know young women who are indeed stuck in some Asian countries and would love to go back to their home [but cannot do so] because [travel intermediaries]*

*charged them enormous amounts of money (US\$ 10,000 – US\$ 25,000), which they have to pay back. These youth migrants work under harsh conditions in destination countries. There's often a thin line between the victims of legal migration and the victims of irregular migration.*

## ACCESS TO EDUCATIONAL OPPORTUNITIES

Over the past several decades, there have been increasing numbers of youth migrating to other countries in pursuit of higher education. The UNESCO Institute for Statistics reported that the international tertiary student population jumped from 2 million in 2000 to 3.6 million in 2010, and was expected to reach 8 million by 2020.

The marked increase in international student mobility has been driven by the rise of a middle class with a strong interest in higher education in several developing countries. Other factors supporting this trend include the growing prevalence of English as the language of global communication, relatively low education costs in some destination countries (often through

increased scholarship opportunities), relatively easy and inexpensive transportation options for international travel, and the high value placed on multiculturalism among youth.

**DANIELA DI MAURO, FEMALE, AGE 28**  
**LABOUR MIGRANT**  
**ITALY -----> SWITZERLAND**

*My name is Daniela Di Mauro, and I'm a young, 28-year-old woman currently living and working in Geneva. I first arrived in Switzerland in 2006 because of a European exchange-student programme called Erasmus. Once I finished my studies abroad, I decided to go back to Italy to finish my bachelor's degree and then to move again to Switzerland to study for a master's degree. One of the main reasons for that decision was the high level of education offered in Geneva and the fact that the cost of studying at a public university was much cheaper in Switzerland than in Italy, in spite of the higher cost of living. Once I'd finished my master's, I couldn't find anything interesting because I was perceived as overqualified, having a graduate degree from a foreign country. Luckily, I found a job in Geneva, a very competitive city.*

Like Daniela, youth who move to other places to study are likely to receive a higher-quality education than would be the case in their home countries. Those studying abroad benefit not only from higher academic standards, but also from broader social, cultural and economic exposure and expanded networking opportunities—all of which enhance their employability. The migration regulations of several OECD countries allow foreign students to work while studying and for a specified period of time after they complete their studies. Student migrants who earn an income from work are likely to use those resources to finance their education. Some countries also allow foreign students to adjust their status to 'long-term migrant' or 'resident' if they find long-term employment.

### Orientation and language services provided by educational institutions

Research has shown that international students provided with an initial orientation by their educational institutions tend to be much better prepared for their foreign academic experience and life abroad. Such support can make a critical difference to their adjustment to unfamiliar

surroundings. A student migrant who feels disoriented or unwelcome is likely to have difficulty learning and is more vulnerable to risks within a new community.

**ANONYMOUS, FEMALE STUDENT  
AGED 19-25  
KENYA -----> UNITED KINGDOM**

*The orientation [I received] was detailed, informative and relevant. It covered all issues that were likely to affect a foreign student. The international office played an important role in my educational achievements.*

**SHANIQUE, FEMALE, AGED 19-25  
STUDENT  
JAMAICA -----> ST. KITTS**

*I attended a 2- to 3-hour seminar on the school. I was told what to expect, cautioned about how to act on the island, and shown how to protect myself. I was also given a short tour around the island's main spots.*

Student migrants, in particular those living in countries where English is not the official language, frequently benefit from language instruction offered on arrival. The cost can be a

major obstacle for some, however—especially those who migrate under forced circumstances with limited or no access to socio-economic resources.

**PAWSER, AGED 19-25  
REFUGEE  
THAILAND -----> UNITED STATES**

*I think that it's not about where you come from; if you want to get a good job, you need a better education and to speak English well. Working in the library taught me that I need to get an education and get a better job. My community college has an English as a Second Language (ESL) programme for all foreign students to take before they go to regular classes with all American students. ... Now I work in the ESL office.*

### Recognition of qualifications obtained abroad

As noted in the labour section of this chapter, a key challenge for many student migrants is the non-recognition of qualifications across borders. Such students may face problems in both directions—when enrolling abroad and upon their return home. Failure to recognize the validity or equivalency of their academic or professional

qualifications can have a serious impact on their employment prospects, extending periods of unemployment or forcing students into work for which they are overqualified or poorly remunerated. Recognition of academic and professional qualifications is fundamental to reconciling the best interests of individual migrants with the development objectives of countries of origin and destination.

## ACCESS TO HEALTH CARE

The level of access youth migrants have to affordable, quality healthcare has a direct impact on their socio-economic welfare. Other factors influencing their overall health and well-being include their migration status (regular or irregular, forced or voluntary) and how they live and work. Student and labour migrants who can avail themselves of healthcare services are more likely than those without healthcare access to stay healthy and be productive in school and at work. Those who have medical coverage through their employers or have access to free public medical care consider themselves fortunate.

## BOX 4.4

## RECOGNITION OF HIGHER EDUCATION AND ACADEMIC QUALIFICATIONS

Recognition by education authorities of formal studies abroad and of foreign academic certification is critical for student migrants, facilitating the pursuit of higher education in other countries and improving long-term employment prospects.

UNESCO has supported the adoption, ratification and implementation of one interregional and six regional conventions on the recognition of studies/qualifications:

- + International Convention on the Recognition of Studies, Diplomas and Degrees in Higher Education in the Arab and European States bordering on the Mediterranean (1976);
- + Regional Convention on the Recognition of Studies, Certificates, Diplomas, Degrees and other Academic Qualifications in Higher Education in the African States (1981);
- + Convention on the Recognition of Studies, Diplomas and Degrees concerning Higher Education in the Arab States (1978);
- + Regional Convention on the Recognition of Studies, Diplomas and Degrees in Higher Education in Asia and the Pacific (1983);
- + Council of Europe/UNESCO Convention on the Recognition of Qualifications concerning Higher Education in the European Region (1997);
- + Convention on the Recognition of Studies, Diplomas and Degrees in Higher Education in the States belonging to the Europe Region (1979);
- + Regional Convention on the Recognition of Studies, Diplomas and Degrees in Latin America and the Caribbean (1974).

These conventions are legal agreements between countries willing to recognize academic qualifications issued in other countries that have ratified the same agreements.

International agreements and regional exchange programmes represent progress in the right direction; however, implementation of these agreements have only been slowly or not at all been implemented, and problems with credit calculation, grade transfer, bureaucratic documentation, and perceptions and attitudes among professors often interfere with full recognition of academic qualifications.

Source: United Nations Educational, Scientific and Cultural Organization (n.d.(a)). Conventions on the recognition of qualifications. Links to each convention available from [http://portal.unesco.org/education/en/ev.php-URL\\_ID=13880&URL\\_DO=DO\\_TOPIC&URL\\_SECTION=201.html](http://portal.unesco.org/education/en/ev.php-URL_ID=13880&URL_DO=DO_TOPIC&URL_SECTION=201.html)

**EVA, FEMALE AGED 30-35**  
**IRELAND -----> UNITED KINGDOM**

*I have had private insurance when living in countries where it was essential, such as the United States. Now that I am in the UK, the National Health Service provides excellent free health care.*

A number of factors effectively limit young migrants' access to healthcare services. Language difficulties initially constitute the biggest barrier to becoming aware of and using services. Some young migrants have foreign health insurance that is invalid or offers only limited coverage in destination countries, and out-of-pocket expenses can sometimes be very high. In extreme cases, access to healthcare can mean the difference between life and death. Migrants who are ill or injured may not receive the care they need, and those who are healthy worry about the potential repercussions of a health crisis.

**RAYMOND, MALE, AGED 30-35**  
**-----> IRELAND**

*I don't have medical insurance; I have to stay healthy or else I die.*

**ITZEL, FEMALE, AGED 26-29**  
**YEARS, STUDENT MIGRANT**  
**MEXICO -----> SPAIN**

*I have private healthcare insurance that my scholarship pays for now. It was difficult, initially, to get healthcare because you need your resident number, which they give you six months after you arrive in the country.*

**ANA, FEMALE, AGED 26-29**  
**MOLDOVA -----> GREECE**

*Whenever I need healthcare, I pay. In 2008 I had an operation. I was on my mother's insurance, and the hospital said that I didn't have to pay anything. After four months, I received a hospital bill of €12,000. This came as a heavy cost to me.*

Migrants in irregular situations tend to be especially vulnerable; even when they have the right to access to basic healthcare (and other services, such as education), lack of awareness or the fear of being arrested and deported may keep them from using available services in some countries. One young man, a migrant himself and coordinator of Bué Fixe, describes his organization's efforts to facilitate access to healthcare

and promote awareness of sexual and reproductive rights among other young migrants in his host country:

**DYNKA, MALE, AGE 28,**  
**MIGRANT AND ACTIVIST**  
**SAO TOMÉ AND PRINCIPE ----->**  
**PORTUGAL**

*Regular and irregular migrants are sometimes unaware of their right to health, so we work to inform and engage them on a wide range of HIV/AIDS and sexual/reproductive health issues as well as their right to health using media platforms such as radio and social media.*

## CONNECTIONS TO COUNTRIES OF ORIGIN

### Remittances

Immediate and extended family members from the country or community of origin usually bear at least part of the financial cost of migration for youth pursuing outside work opportunities. In return, these relatives expect to receive remittances once the young migrant is employed.

The money these youth migrants or migrant parents send to family members or youth left behind tends to improve their social and economic welfare. The funds are often used to pay school fees, purchase clothing, and cover healthcare costs. In return, the children or family members still at home occasionally send gifts or locally available goods and supplies to their migrant parents.

**EMMANUEL, MALE, AGE 26,  
STUDENT MIGRANT  
GHANA -----> MACEDONIA**

*It has been 12 years since my father left the shores of Ghana. One positive effect of his migration is that he has been able to support our education through the remittances that he sends.*

**GEORGE, MALE, AGE 35,  
FAMILY MEMBER IN THE COUNTRY OF  
ORIGIN, NIGERIA**

*I send my family members abroad greeting cards during festival periods and also send them music tapes. I receive money from my family once in a year, and it comes during the Christmas period.*

Although young people left behind recognize and appreciate the socio-economic benefits deriving from remittances, many of them would gladly trade the financial gains for greater physical proximity to their parents.

**B., FEMALE, AGE 29,  
YOUTH MIGRANT  
PHILIPPINES -----> UNITED  
KINGDOM**

*As we grew older, these gifts, though lovely and admired, were just gifts and didn't really make that much of an impact anymore, because what we needed then was the presence of the migrant parent, not the remittances sent to us.*

The amounts, types and frequency of remittances vary widely. Migrants may send money home as often as once a month or as seldom as once a year. Transfer arrangements depend on a number of factors, including the young immigrant's employment status and income level in the destination country, the needs of family members in the country of origin, the cost of sending remittances, and in some cases the availability of someone trustworthy to hand-carry the funds back home.

Migrants may send financial and non-financial resources to their immediate or extended families through formal or informal channels.

The decision to use formal or informal avenues for remittance transfer is guided by considerations such as the migrant's immigration status, the cost of sending remittances, and the migrant's relationship with individuals returning to the same country of origin. In some countries, migrants in an irregular situation may not have access to formal transfer systems. If the cost of sending remittances is prohibitively high, many migrants will resort to informal means.

**PAWSER, AGE 19-25,  
REFUGEE  
THAILAND -----> UNITED STATES**

*I save money here by myself and send money to my family and poor children at Christmastime. Sometimes it can be expensive to send it via formal means.*

## The decision to stay abroad or return home

Migration outcomes vary widely. Some young migrants return to their country of origin, either voluntarily or

involuntarily, whereas others remain in the destination country.

To understand the dynamics of return migration, it is important to distinguish between voluntary and involuntary return. Voluntary return among young migrants tends to be linked to greater potential for development in countries of origin. Those who travel home on their own terms are often equipped with new skills, qualifications and economic resources that may generate long-term benefits for the returnees, their families, and the local community. Conversely, young migrants subjected to involuntary return frequently experience difficulties that increase their vulnerability and make their return and reintegration more challenging. This is particularly true for migrants in irregular situations subjected to deportation and perhaps less true for youth who are compelled to return home to fulfil contractual obligations linked to migration sponsorship programmes.

**FILIGA, FEMALE, AGE 15-35,  
UNICEF “RURAL VOICE OF YOUTH”  
FOCAL POINT FOR TUVALU**

*One of the main reasons migrants return home is because they find*

*life overseas harder than life at home. Others return because of their parents’ influence or instructions, which in Tuvalu play a significant role in the lives and choices of young people. Some have returned because their wives or husbands or children are still back home. Those who went overseas for education may have had jobs waiting for them in their country of origin, or they may have been required to return because part of the contract they signed with their employer was to return for a set period (especially in the case of sponsored students).*

While migrants returning home voluntarily are generally at a relative advantage, they nonetheless require social support and reliable information on economic prospects to facilitate their reintegration. For returning youth, detailed and accurate information on development opportunities is essential to compensate for any loss of social capital upon return.

Some youth migrants approach both migration and repatriation with a clear purpose. Young student migrants from developing countries in particular often feel that their enhanced skills and qualifications will allow them have a

positive developmental impact on their societies and countries of origin when they return. Most of the youth in this category were initially motivated to study abroad by an interest in acquiring new skills and ideas and in joining business networks that would be useful for their countries of origin upon their return.

**LAZ, MALE, AGE 30,  
STUDENT MIGRANT PHYSICIAN  
NIGERIA -----> UNITED STATES**

*It is my desire to return to my home country or Africa, live closer to my loved ones, and use my skills as a health expert for the benefit of a population that needs it most.*

While some youth may choose to return home permanently, others might decide to settle in their destination societies. Those in the latter category feel that the factors that caused them to migrate—such as poverty, high unemployment and poor infrastructure—are still prevalent in their countries of origin.

**GEORGE, MALE, AGE  
32, STUDENT MIGRANT  
GHANA -----> SOUTH AFRICA**

*Inadequate opportunities in Ghana [are] an issue of concern. The statistics for unemployed graduates (most of whom are my colleagues) have skyrocketed in recent years, and I simply can't add to the numbers. ... I literally packed my whole life up from Ghana to study and hopefully search for economic opportunities. I have made a huge investment in my studies as a self-funded student, and I feel it would not be economically wise to forfeit this effort.*

Many of those who settle abroad permanently maintain ties with their origins through short, periodic visits to their native countries or communities. This group includes young migrants who are involved in diaspora-driven activities.

**JAMES, MALE, AGE 20-35,  
COMMUNITY ACTIVIST  
KENYA -----> CANADA**

*When I got to Canada, I still wanted to continue with my passion: community work. In 2009 I formed Youth Initiative Canada, which is a diaspora-driven organization working to empower youth in Canada and Kenya through sports, education*

*and entrepreneurship. What has kept the organization running is working closely with diaspora organizations and community partnerships with community-based organizations in Kenya. I try to travel back to Kenya every year. I'd like to encourage young migrants to stay in touch and get involved in development in their countries of origin and also to preserve their culture as they integrate into the new country/home.*

Whether young migrants decide to stay in their destination societies or return to their countries of origin, they typically find that the migration experience has transformed them into 'third-culture youth' influenced by experiences in both their home and host countries.

**TIMOTHY, MALE,  
STUDENT AND TRAVELLER  
NIGERIA -----> UNITED STATES**

*I have never been more aware of my identity as a Nigerian. Unlike in Port Harcourt, where I could be mistaken for another youth down the street, I stand out in the small Texas town of Wimberley. I hear myself when I speak. I feel my own presence in a*

*room. I get smiles and sometimes a little "Hello, where in Africa are you from?" The anonymity that others enjoy eludes me. But this awareness within a new society is my strength; it is my contribution to the melting pot. Knowing the importance of retaining my originality and staying in touch with the realities at home, I am cautious of the melting pot experience. It is a give-and-take situation, though; something must give way. What that 'something' is, I do not know. As Derek Walcott said in one of his poems, "Motion brings loss." The more one moves, the more difficult it becomes to reconnect with the realities of one's home country. Home, as it were, becomes a state of mind and a function of place and time.*

A number of young returnees and immigrants report undergoing an identity crisis, which can be especially pronounced when they return home for visits or permanent resettlement. Youth migrants, especially those who left at a very young age and have been away for a long period of time, often have problems fitting in and feeling at home in their countries of origin as they tend to be viewed as outsiders, which can be a source of frustration. Third-culture

youth feel that they do not really belong anywhere—either in the destination country or in the country of origin.

**ESI, FEMALE, AGE 20-35**

**GHANA -----> UNITED STATES**

*Though I strongly identify as Ghanaian and have always had a desire to return, the lack of familiarity makes it hard for me to form new relationships and successfully integrate into a new environment in my home country. I find that most migrants (like me) are often treated differently (like outsiders) by others in their home country. There is a bit of difference in culture and experience. I've been away for so long and I'm often perceived as someone born in the U.S.*

Maintaining contact with people in and from their countries of origin allows young migrants to keep abreast of social, cultural, political and economic conditions at home. Staying connected through various means, including diaspora-driven activities or the use of social media, e-mail and other forms of electronic communication—is critical for migrant reintegration and transmigrant identity formation.

**MAGDALENA, FEMALE, AGE 15-35**  
**MEXICO/CHILE -----> AUSTRALIA**

*[It would be useful] to have a safety net of acquaintances to support you during the 'transition' period of your return, including relatives that offer you safe and affordable accommodations, a friend that advises you on what is 'logical' to locals but not so logical to you anymore, and/or a professional colleague or mentor to guide you on how to get a job and keep it.*

## THE MIGRATION EXPERIENCE: PERCEPTIONS VERSUS REALITY

Misinformation and misconceptions about migration and migrants still constitute one of the biggest challenges faced by Governments in countries of origin, transit and destination. The changing patterns of migration and the growing diversity of migrants—whether regular or irregular, permanent or temporary, male or female, old or young, and across the skill range—have further complicated migration issues and the lives of individual migrants and their families.

**CLAUDIA, FEMALE,**  
**DAUGHTER OF A MIGRANT**  
**-----> ITALY**

*"Please follow me right this way, Miss...Miss...Sh-...Sheku.... How do you pronounce your last name?" my doctor asked before my routine check-up, while hopelessly squinting her eyes in an attempt to read my name.*

*"Shekufendeh," I corrected her with a smile.*

*"Ah, yes. And where are you from, Ms. Shukoufenday?" That would be my cue to take a deep breath and churn out a phrase that I have already recited many times. "Well, I'm originally from Italy", I would respond, ready for her suspicious face to start taking form.*

*"Well, that doesn't sound very Italian, Shekufendeh."*

*And it isn't. It never was, as my elementary school peers would remind me on a daily basis, bombarding me with questions as to where I was really from. I am from Italy, born from an authentic Iranian father with the thick Farsi accent.*

Public perceptions of migration vary with time and place and are often shaped by contextual factors. During

periods of economic recession, when unemployment levels are high, migrants may be viewed with disfavour and even hostility, especially in transit and destination countries. In countries of origin, emigrants and their children—even those born abroad—may be considered unpatriotic and are seen by some to have abandoned their home countries. In certain cases, young migrants who come back must deal with the perception that their return is due to their failure abroad. In other settings, youth migrants living outside their countries or returning home are recognized as heroes. Positive perceptions about migration in countries of origin can also influence the decisions of potential youth migrants to venture abroad, especially when they are given the opportunity to interact with successful youth migrants and returnees.

Unfavourable—and often biased—media content can reinforce negative perceptions about migration. For example, mainstream and social media (ranging from news programmes to blogs) may link immigrants and migration policies in a destination country to security threats such as terrorism.

Popular misconceptions surrounding migrants and migration can lead to harmful stereotyping, anti-immigrant discrimination, xenophobia, social exclusion, the abuse of migrants' rights, and social unrest. Most young migrants are unaware of the full extent of these socio-cultural and political undercurrents prior to their migration and are thus unprepared to deal with the challenges they present.

Many youth migrants struggle through a period of adjustment in their countries of destination and often lack the time and resources to actively challenge negative perceptions about them. Even when they have met their basic needs and are better situated in their host countries, they may be unwilling or unable to internalize certain cultural values that are very different from their own; this may extend through several generations. All of these factors distance migrants from native populations, perpetuating bias, ignorance and suspicion among the latter and effectively creating resistance to change in society—which can result in tougher immigration policies and more difficult migrant adjustment experiences. To disrupt this vicious cycle, young migrants need to make their voices heard, to create support

networks for new migrants, and to become actively involved in facilitating greater intercultural dialogue and understanding.

**NATALIA, FEMALE, AGE 22,**

**FAMILY MIGRANT**

**POLAND ----->THE NETHERLANDS**

*I am a 22-year-old student living in the Netherlands. I was 15 years old when I was forced to reunite with my parents, who had previously immigrated to the Netherlands. After a period of depression, an identity crisis, and many difficult years, I managed to find a way to be happy. I became engaged in various social/political projects in order to help and inspire others in similar situations and to make policy makers and immigration experts in the Netherlands and worldwide aware of the impact of immigration—not only on youth [migrants], but also on second- and third-generation immigrants and even on those who are just young people living in a multicultural city.*

Natalia's experience inspired her to use political participation as an avenue to improve the integration of young migrants. She is a prime example of

how youth can actively participate in advocacy to deal with the challenges of migration. Governments have responded to such efforts with policies ranging from addressing human trafficking to enhancing integration policies and cooperating with third countries to help control migrant flows. Migration policies and public perceptions can reinforce each other in both positive and negative ways; it is therefore essential that various stakeholders (including youth organizations, employers, labour unions, diaspora associations and international organizations) work to create positive perceptions about migration and migrants and that policy makers support and strengthen such efforts through the adoption of appropriate migration management policies.

## SUGGESTIONS FOR FURTHER READING

- 2013 UN World Youth Report: Youth Migration and Development. Youth and labour migration: summary of week 5 online discussions. Available from [http://www.unworldyouthreport.org/images/docs/summary\\_week\\_5\\_online\\_discussions.pdf](http://www.unworldyouthreport.org/images/docs/summary_week_5_online_discussions.pdf)

This summary document presents youth perspectives on factors that influence young people's decision to migrate for employment, factors or characteristics in young migrants that determine their employment outcomes in countries of destination, and challenges specific to young migrants that they or their migrant friends, relatives or acquaintances have faced in the labour markets of destination countries. Good practices on youth employment are presented, along with recommendations on what young migrants believe can improve labour migrants' working conditions.

- 2013 UN World Youth Report: Youth Migration and Development. Return/no return migration of youth migrants: summary of week 3 online discussions. Available from [http://unworldyouthreport.org/images/docs/summary\\_week\\_3\\_online\\_discussions.pdf](http://unworldyouthreport.org/images/docs/summary_week_3_online_discussions.pdf)

The main reasons behind young people's decision to return or not to return to their native countries are explored in this document. The development potential of returning youth migrants is also highlighted. Based on the combined perspectives of youth, the paper contends that "creating an environment that facilitates the economic and

social integration of return migrants and raising awareness about existing opportunities for return migrants in their country of origin is likely to stimulate return migration, and therewith development in countries of origin."

- 2013 UN World Youth Report: Youth Migration and Development. Youth migration: challenges and opportunities of migrant youth in destination countries: summary of [week 2] online discussions. Available from [http://www.unworldyouthreport.org/images/docs/summary\\_week\\_2\\_part2\\_online\\_discussions.pdf](http://www.unworldyouthreport.org/images/docs/summary_week_2_part2_online_discussions.pdf)

The unique experiences of young migrants, including native-born and foreign-born immigrants, are related in this summary report. Based on an analysis of youth perspectives, the report underscores the importance of strengthening social and economic integration mechanisms to address the unique needs of young immigrants and of promoting youth participation in addressing challenges such as discrimination.

- Garrett, Katherine E., ed. (2006). *Living In America: Challenges Facing New Immigrants and Refugees*. Prepared for the Robert Wood Johnson Foundation by Lake Snell Perry Mermin/Decision Research. Available from <http://www.policyarchive.org/handle/10207/bitstreams/21623.pdf>

This report examines the living situations of new immigrants and refugees in the United States. An effort is made in the report to highlight some of the social and economic challenges young immigrants face and how these affect their prospects for obtaining quality education, employment and housing. The report identifies

a number of actions that could help immigrants and refugees overcome these challenges in order to live productive lives.

- *Khanlou, Nazilla, and others (2002). Mental Health Promotion among Newcomer Female Youth: Post-Migration Experiences and Self-Esteem. Ottawa: Status of Women Canada.*

This participatory action research undertaken with females attending secondary school in Toronto examines the mental health situation of newcomer female youth. The study identifies a number of factors that influence the mental health of young female migrants and concludes that relationships with parents and friends play an important supportive role. The study advocates for measures that promote the mental health of newcomer female youth and their active participation in the design and implementation of such measures.

- *McKenzie, David J. (2007). A profile of the world's young developing country migrants. Institute for the Study of Labor, Discussion Paper Series, IZA DP No. 2948. Bonn, July. Available from <http://ftp.iza.org/dp2948.pdf>*

This discussion paper examines youth migration from a gender perspective. It presents a picture of youth migrants from developing countries,

focusing on how they move (accompanied or unaccompanied) as well as their participation in education and work in destination countries. Special attention is given to the return migration of young people and its potential for development in countries of origin. The study concludes that while migration is linked to the potential for human capital development among young people, their prospects for success are limited owing to the absence of economic and social integration measures.

- *Liebig, Thomas, and Sarah Widmaier (2009). Children of immigrants in the labour markets of EU and OECD countries: an overview. OECD Social, Employment and Migration Working Papers, No. 97. Paris: Organization for Economic Cooperation and Development. DELSA/ELSA/WD/SEM(2009)25. Available from <http://www.oecd.org/berlin/43880918.pdf>*

This study is based on comparative data collected on the education levels and labour market outcomes of native-born offspring of immigrants and offspring of natives in 16 OECD countries. The study notes that in certain OECD countries, children of immigrants experience less favourable labour market outcomes, even at comparable educational attainment levels. Access to quality education is limited for children of immigrants owing to socio-economic background

characteristics. A special effort is made to highlight gender-related education and labour market disadvantages young men and women face as immigrants in OECD countries.

- *Salzano, Carmela (2013). Youth, Employment and Migration—Review of MDG-F Joint Programmes: Key Findings and Achievements. [Inside cover title: Youth, Employment and Migration—MDG-F Thematic Study: Review of Key Findings and Achievements.] MDG-F Thematic Studies. United Nations Development Programme, MDG Achievement Fund. Available from [http://www.mdgfund.org/sites/default/files/YEM\\_Thematic%20Study.pdf](http://www.mdgfund.org/sites/default/files/YEM_Thematic%20Study.pdf)*

The study reviews the lessons learned from the implementation of Millennium Development Goal Achievement Fund (MDG-F) joint programmes in 15 countries. It highlights some of the factors that have supported the formulation and implementation of programmes and policies on youth, employment and migration. Key insights are presented on how to target at-risk youth, including migrant workers. Efforts to reduce the risks of poverty and vulnerability among youth while empowering them towards greater social and economic mobility are documented in this report.


In Chongmek, Thailand two young people with no luggage are escorted through the market from the Thai-Lao immigration checkpoint, most likely the victims of human traffickers.

© UNICEF/LAOPDR04626/JIM HOLMES

CHAPTER

5


The value of peer to peer information sharing and capacity building  
Photo by Kathryn Stam

# YOUTH AWARENESS & ENGAGEMENT ON MIGRATION


Over the past decade, evidence from around the world has shown that young leaders and youth-led organizations engaged in civic activities have influenced public policies through the design, implementation, monitoring and evaluation of initiatives that have direct relevance to their well-being and development. Young people have proven themselves to be a tremendous source of innovative solutions. Active citizenship shapes the identities of youth migrants and other youth affected by migration. Being an active citizen also constitutes a social good, as it tends to reduce idleness and fosters a sense of belonging and social cohesion. Government accountability and service delivery can also be enhanced through the active engagement of young people.

Young migrants face many challenges, but their meaningful awareness of and engagement in migration-centred initiatives such as policy and programme development allows them to facilitate their integration and assume ownership of their contribution to development. In addition, it facilitates the development of policies and programmes which accurately target the real issues being faced by young migrants.

## AWARENESS

### First things first: awareness and engagement go hand in hand

In order for young people to be engaged in migration discussions, they first must be aware of their own circumstances as well as the circumstances of other migrants. But before all that can happen, they need to have basic, reliable information at all stages of their own migration process. During the pre-departure stage, youth need

## HIV/AIDS AWARENESS— UNDERTAKEN BY AND FOR YOUTH

*Youth Media: Our Response to HIV/AIDS* is an initiative undertaken by Associação Bué Fixe in partnership with the MTV Staying Alive Foundation and several non-governmental organizations in Portugal. The project uses contemporary media resources to promote HIV/AIDS prevention strategies and to help youth between the ages of 18 and 30 cope with being HIV-positive. It specifically targets young migrants from Portuguese-speaking African countries who are living in the disadvantaged neighborhoods of Amadora Village outside Lisbon. The tools this programme uses to get its message across include radio talk shows, text messages, a Facebook page, capacity-building workshops and condom distribution. The radio shows are broadcast not only in Portugal, but also in five African Portuguese-speaking countries—Angola, Mozambique, Sao Tome and Principe, Cape Verde and Guinea-Bissau.

Source: Bué Fixe (2013).

to understand their options and be aware of the potential risks and dangers associated with migration. Upon arrival in a destination country, they should strengthen social networks and know how to access local resources and services for health, housing and employment. Young people who intend to embark on voluntary return need reliable and accurate information on safe transit and on opportunities in their home countries.

Information can be especially critical during the decision-making, planning and preparation stages. Youth who lack reliable information on safe migration may resort to illegal travel options, which can expose them to risks including abuse, exploitation and even death. A number of organizations dealing with migration issues have made it a priority to develop information campaigns for youth. Young people today tend to have easy access to information—much of it inaccurate or deliberately misleading—and they may be persuaded by traffickers to pursue irregular migration.

Making reliable information readily available to prospective youth migrants is key to preventing and combating risky forms of irregular migration,

including trafficking in human beings and smuggling of migrants. The most effective way to protect potential migrants and trafficking victims is to ensure that they are conscious of the possible dangers. Some of the awareness-raising activities carried out by the International Organization for Migration and other international organizations in various countries target students through school exercise books, cartoons, posters, websites, T-shirts, youth radio stations and

newspapers. There is some evidence that these activities have been effective in preventing irregular migration.

### **Youth-led awareness 101: Young people know how to reach other young people**

Youth involvement in advocacy campaigns benefits both the concerned organizations and the young people themselves, as the latter have the opportunity to develop leadership and

communication skills while promoting social change. Youth can be involved in advocacy campaigns in both countries of origin and destination that promote the rights of youth migrants, challenge negative public perceptions about migrants and migration, support safe migration among youth, and endorse public policies focused on the well-being of young migrants. Boxes 5.1 and 5.2 offer examples of how youth have contributed to making advocacy messages more relevant and accessible to targeted youth populations.

## ENGAGEMENT

### Sociocultural engagement among youth in destination countries

Various factors shape youth migrants' engagement in sociocultural activities and activism, including their country of origin and background, their status in the destination country, time and resource availability, language skills, the social costs and benefits of participation, and their interest in intercultural relations. The personal attitude of young migrants can also mediate social and community relations. There are a number of young

migrants worldwide who engage in social and civic activities such as fundraising for non-profit organizations, environmental conservation, migrant rights advocacy, and participation in national and community events such as festivals. Several young migrants share their experiences below.

**PAWSER, FEMALE, AGE 19-25,**

**REFUGEE**

**THAILAND -----> UNITED STATES**

*I [participate in] many community volunteer activities that are aimed at enhancing the capacity of refugees in Utica and at my school in particular.*

**FIONA, FEMALE, AGE 26-29**

**AUSTRIA -----> SINGAPORE**

*I collect donations for abused migrant workers in safe-houses. I also participated in Ramadan on Wheels—an initiative supporting lower-income Malay Muslims in*

### BOX 5.2

## PROMOTING DIVERSITY AND SOCIAL INCLUSION THROUGH VIDEO MESSAGES

In this age of mobility, as societies become increasingly diverse and cultural and religious intolerance poses a growing threat, youth can serve as agents of social change. The PLURAL+ Youth Video Festival, organized by the United Nations Alliance of Civilizations and the International Organization for Migration, has been held annually since 2009 to allow young people to share their perspectives on migrant integration, inclusiveness, identity, diversity, human rights and social cohesiveness at the local and global levels. The winning videos are broadcast on a number of platforms and have the potential to influence policies, challenge stereotypes and xenophobia, and promote migration and diversity.

Source: United Nations Alliance of Civilizations (n.d.).

*Singapore during the Hari Raya festivities.*

**KELLY, FEMALE, AGE 26-29,  
MIGRANT WORKER  
UNITED STATES -----> AUSTRALIA**

*I am actively involved in global health and human rights activities within the community.*

Although there is some evidence that migrant youth participate in social and civic activities in destination countries, there is little information about the level of youth engagement in migration-related activism in places of origin. Young people appear to be largely unaware of the role of youth and youth organizations play in such endeavours in their respective countries. Nevertheless, they have shown a strong interest in civic engagement as well as an awareness of their potential role in confronting the challenges and exploring the opportunities associated with youth migration.

**RUEBEN, MALE, AGE 30  
-----> GHANA**

*I'm not aware of what any youth organizations have been up to in*

*terms of information dissemination to curb irregular migration or other social activities related to migration. However, I believe young people can play a critical role in information campaigns at the organizational level and through peer-to-peer mechanisms.*

### Barriers to youth engagement in destination countries

Although some young migrants participate in social and civic activities in destination countries, others are reluctant to do so because they feel that many of these activities are not immigrant-friendly. As shown below, some social activities are structured in a way that inhibits migrant participation.

**ANONYMOUS, FEMALE, AGE 26-29  
IRELAND -----> NETHERLANDS**

*[There are] language barriers. Everybody speaks English, making it very difficult to practice speaking Dutch, yet sometimes, when you attend social events, you are made to feel as though you should be making a better effort to learn Dutch.*

**ANONYMOUS, AGE 26-29,  
STUDENT MIGRANT  
-----> THAILAND**

*Sometimes I felt I was not part of an activity, as it was designed mostly for local people.*

Youth migrants also hesitate to become involved in social affairs because they have experienced unfair treatment in their host countries, including discrimination, xenophobic and racist remarks, and stereotyping.

**ANONYMOUS, FEMALE, AGE 26-29  
THAILAND -----> UNITED KINGDOM**

*I have experienced... unfair treatment before in the United Kingdom in my attempts to participate in civic activities when people mocked my Asian language and some shouted at me to "go home". Those [episodes] were not severe and did not involve any physical harm, but it hurt to hear such words.*

**ANONYMOUS, FEMALE, AGE 26-29  
GERMANY -----> FRANCE**

*They are generally an unfriendly people, and some are openly hostile to foreigners, making it difficult to*


Secretary-General Ban Ki-moon participated in the Youth Event, Fifth Global Forum of the UN Alliance of Civilizations. A view of the group of youth interacting with the Secretary-General. February 2013 | Vienna, Austria  
UN Photo/Evan Schneider

## NATIONAL YOUTH DIALOGUE ON MIGRATION

*engage in social and civic activities.*

The lack of time and financial resources are factors that may limit social and civic engagement. Since most young migrants have an economic motive for leaving their places of origin, they generally choose to work and save their money rather than spending it on discretionary social activities.

**ANONYMOUS, FEMALE, AGE 19-25**  
**KENYA -----> UNITED KINGDOM**

*Time and cost limitations were some of the barriers to my effective participation, and I have observed this same challenge for other immigrants.*

**MURSI, MALE, AGE 26-29**  
**ROMANIA -----> SUDAN**

*Sometimes there are fees required before participating, which is a challenge.*

**GIEDRE, FEMALE, AGE 19-25**  
**LITHUANIA -----> AUSTRIA**

*I don't have time [for civic participation] because I have to work and study.*

The exodus of trained, experienced professionals from Zimbabwe is a growing national concern, as it is affecting the country's ability to achieve its development goals. The Government of Zimbabwe, in collaboration with the International Organization for Migration, organized a dialogue with Zimbabwean youth between the ages of 10 and 30 in order to explore ways to strengthen migration management and diaspora engagement in national development.

The event sensitised children and youth to the risks of human trafficking and irregular migration and the benefits of safe migration. The organizers solicited the young participants' views on migration policy and practice with the aim of formulating and endorsing an action plan (or recommendations) on youth migration issues that would be integrated into the broader national migration and development strategy. The dialogue produced priority areas for consideration in the national strategy, including employment and economic development, education and skills training, facilitating safe migration, and expanding the contribution of diaspora youth to the development of Zimbabwe.

Source: International Organization for Migration (2010a; 2010b).

### The value of youth engagement in migration policy and programme development

Young immigrants (internal and international) and other youth affected by migration possess valuable experiential knowledge. In some countries, Governments and relevant development partners recognize the importance of engaging young people in the process of developing

national planning strategies and policies. A number of national youth commissions, youth-led organizations and other youth civil society networks have been directly involved in official decision-making structures at the highest levels. Studies have shown that public policies and organizational policies are more effective when young people are involved in the planning and design. Youth engaged in migration and development policy processes can share the perspectives

## TRAINING PROGRAMME FOR YOUTH LEADERS OF THE AFRICAN DIASPORA LIVING IN EUROPE

Since 2009 the African Diaspora Youth Network in Europe has organized a number of training events for African diaspora youth living on the continent. The training programme is being carried out in partnership with the North-South Centre of the Council of Europe. This initiative is aimed at strengthening the role of leading African diaspora youth groups and movements and of youth leaders and youth workers active in youth organizations in European host societies. It focuses on empowering youth by fostering political participation and active citizenship, promoting their capacity to organize and take action within the framework of Africa-Europe youth cooperation and global youth initiatives. More than 400 youth leaders have developed their competencies and strengthened their role in Euro-African cooperation while developing the capacity of their organizations as well. Priorities for future action include facilitating the exchange of youth experiences and empowering the young African community living in Europe to take local action relevant to the Millennium Development Goals and other international development objectives.

Source: North-South Centre of the Council of Europe (2013).

and life experiences of young people and articulate their needs (see box 5.3). Genuine consideration and integration of their input can increase young people's trust in development mechanisms. Political participation among young people can be effective if youth share in decision-making and are recognized as partners in migration policy and programme development.

### **Youth-led organizations are at the forefront**

Youth organizations can be the mechanism through which such knowledge is marshalled and mobilized. These organizations are an effective avenue for building the capacity of youth migrants and youth civil society to engage in public debate over migration and development (see box 5.4). A number of organizations involve

youth in the design, implementation and evaluation of youth-centred programmes. This approach needs to be followed for advocacy campaigns in the area of migration and development. Youth engaged in the initial stages of an initiative can provide valuable insights and perspectives that can inform the development of policies and programmes. They can help attract a broader constituency of young people to build an organic advocacy network and make communication more youth-friendly—and therefore more effective and efficient.

### **Engagement must include disadvantaged youth**

Within the migration framework, certain categories of youth such as girls and young women, youth left behind by migrant parents, and forced migrants (including refugees) are especially vulnerable to the risks of exploitation and abuse. Others who also may be susceptible to such risks include rural youth, out-of-school youth, and informal workers. Some programmes target these groups; however, many fail to classify them as groups at special risk and therefore make little effort to understand their experiences and the special challenges


Young migrant participation  
Photo by Kathryn Stam


A teacher helps her student learn to pronounce Dutch words, in the city of San Nicolas. The girl is participating in the Prisma Project, which helps non-Dutch-speaking immigrant children become familiarized with the language so that they pursue a traditional course of study as quickly as possible. The Project began as a pilot programme and is now available in all public primary schools throughout the country.

© UNICEF/NYHQ2011-1863/ROGER LEMOYNE  
ARUBA (KINGDOM OF THE NETHERLANDS),  
2011

they face in their daily lives as migrants or as individuals affected by migration. In programme design and delivery, it is important to consider background characteristics such as age, gender and socio-economic status, and to identify the unique needs of each group based on their shared experiences. To achieve the latter, efforts need to be made to engage vulnerable youth in dialogue and to facilitate their participation in migration-support activities and policy development. Box 5.5 illustrates how refugee youth in Uganda are beginning to make their voices heard.

Young people can support local, national and global efforts to mitigate the risks associated with migration through short-term and long-term interventions, and at the same time enhance the development impact of youth migration. Youth-led interventions should concentrate on the needs of the marginalized and most vulnerable young migrants (including irregular migrants, domestic workers, female migrants, forced migrants and refugees).

Figure 5.1 presents some ideas young people have identified as entry points for youth-led organizations in addressing various trajectories of the migration process. The nature of the intervention

to be developed for a particular aspect of the migration process will depend on the context and the expected outcome.

## CONTINUING THE JOURNEY FORWARD- TOGETHER WITH YOUNG MIGRANTS

Young people can and do engage in social and political activism

through informal and organized youth advocacy structures. However, they will have a greater impact on influencing policies and programmes that enhance human development among migrants if structural barriers to their participation and recognition are eliminated in countries of origin, transit and destination. Currently, youth participation in migration policy development and in migrant support in the field is the exception rather than the rule. Few initiatives promote

### BOX 5.5

## GIVING FORCED MIGRANTS A "VOICE" THROUGH PHOTOGRAPHY

PhotoVoice is an initiative designed to help marginalized groups gain control over the creation of their individual and collective narratives. The PhotoVoice project implemented in northern Uganda targeted young refugees who had been displaced as a result of the country's internal conflict. Through this project, young people were provided with the opportunity to photograph their daily lives, to develop their leadership, communication and decision-making skills, and to improve their individual well-being and that of their community. The primary goal of the initiative was to give participants the chance to reflect on their experiences and the needs of their community and to become advocates for social change.

Source: Green and Kloos (2009).

## YOUTH ENGAGEMENT WINS THE DREAM ACT IN THE USA

The adoption of the Dream Act in the USA was significantly influenced by the successful campaigning of youth and youth-led organizations. Thousands of youth migrants and DREAMers (potential beneficiaries of the legislation) were organized under the coalition 'United We Dream', which eventually became the largest immigrant youth-led organization in the United States of America, to engage young migrants for their rights.

United We Dream (UWD) started in the mid-2000s to advocate for the DREAM Act (Development, Relief, and Education for Alien Minors), but became more result oriented after the Dream Act failed to pass in the U.S. Congress in 2007.

Since 2007, UWD organized and advocated for the rights of undocumented youth immigrants, especially through their campaign, 'Right to Dream'. They mobilized thousands of youth immigrants as well as other stakeholders including leaders from labour, civil rights, and other sectors to demand the end of detaining and deporting youth migrants. As a result of their work, in 2012, the US Government announced that it would grant temporary relief from deportation for eligible undocumented youth through Deferred Action for Childhood Arrivals (DACA), commonly referred to as Dream Act.

Source: United We Dream (n.d.).

involvement, young migrants will be unable to fulfill their potential role as partners in the articulation and implementation of inclusive, equitable and sustainable development policies.

The migration process can be extremely difficult for youth migrants and youth left behind by their parents. Young migrants and returnees face many challenges for which they are often ill-prepared, so it is important that they receive support and assistance in their countries of origin, transit and destination. Although youth are especially vulnerable to the risks and dangers associated with migration, their capacity as agents of social change and development should not be underestimated.

meaningful and inclusive participation of youth migrants and other youth affected by migration in origin, transit and destination countries.

An increased commitment among young people (especially youth-led organizations) and the political will of the decision makers at all levels are required for meaningful youth participation in

migration and development policy planning. Governments can include migrant youth in policy-making processes, strengthen mechanisms that promote and protect the rights of young migrants, and promote institutional arrangements that enhance the capacity of youth to participate at the local and national levels. Without a major shift in perspective on youth

FIGURE 5.1

## YOUTH ACTION FOR SAFE MIGRATION: A ROADMAP

### Pre-migration

- + Develop participatory and experiential pre-departure trainings.
- + Organize information campaign initiatives to encourage safe and voluntary migration.
- + Promote employment opportunities in the country of origin (making migration a choice).
- + Provide information on different cultures to facilitate migrant integration.

### Transit countries

- + Establish information hubs to assist migrants in need of information assistance.
- + Develop social support systems to help migrants overcome challenges face while in transit. This includes access to information and health care.
- + Advocate for laws/policies and programmes that protect and promote the rights of migrants.

### Destination countries

- + Provide language lessons and training for easier communication.
- + Lobby for laws/policies to protect the rights of migrants.
- + Initiate projects to help integrate migrants into the new culture.
- + Collaborate to implement temporary migration programmes to promote legal forms of migration including exchange and volunteer activities.
- + Provide skills training and education programmes to make migrants employable in the destination country.
- + Organize forums and events to encourage participation and stimulate dialogue about migrants experiences and resolving challenges.
- + Create awareness of the link between migration and development to promote informed positive public perceptions about migration.

### Return or no return

- + Provide decent work opportunities in the country of origin to encourage successful return.
- + Lobby and campaign for better living and economic conditions in the country of origin.
- + Organize campaign initiatives promoting "brain gain".
- + Provide financial assistance and business advice for return migrants with new and innovative ideas.
- + Set up counselling and information programmes to promote informed decision-making about return.
- + Pay special attention to vulnerable groups of return migrants including irregular migrants and trafficking victims.

Source: United Nations (2013b).  
Note: Totals exceed 100 per cent because respondents were asked to select all options that applied.

## SUGGESTIONS FOR FURTHER READING

- Department for International Development (2010). *Youth Participation in Development: A Guide for Development Agencies and Policy Makers*. London: DFID–CSO Youth Working Group. Available from [http://ygproject.org/sites/default/files/6962\\_Youth\\_Participation\\_in\\_Development.pdf](http://ygproject.org/sites/default/files/6962_Youth_Participation_in_Development.pdf).

This publication addresses the issue of youth participation and outlines strategies for involving young people in the implementation and evaluation of development policy and practice. It offers specific guidelines on how youth can work

together with policy makers, youth organizations and non-governmental organizations where policy is concerned.

- Green, E. and Kloos, B. (2009) *Facilitating youth participation in a context of forced migration: a PhotoVoice project in northern Uganda*. Available from <http://jrs.oxfordjournals.org/content/22/4/460.short>

This journal article highlights a project designed to promote youth activism among marginalized groups whose voices are rarely heard. Within the framework of this initiative, young refugees in northern Uganda were given the tools and skills to share their experiences through photography, allowing them to join the public dialogue on issues affecting them. The PhotoVoice project

used interpretation and discussion of images communicated from a youth perspective to address issues surrounding forced migration.


- ILO (n.d) *How to engage youth in policy-making?* Available from [http://www.ilo.org/public/english/employment/yen/downloads/youthguide/part3\\_how.pdf](http://www.ilo.org/public/english/employment/yen/downloads/youthguide/part3_how.pdf)

This report focuses on the various methods and tools that can be used to engage youth in the policy-making process. It provides an in-depth examination of the role of advocacy and campaigns in raising awareness, the active participation of youth in policy dialogue, lobbying, project partnerships with government institutions, and many other ways in which youth can participate in decision-making.


Large numbers of Ethiopians move to the Middle East each year seeking work as domestic servants or menial laborer to earn money to send home. But many face harsh working conditions, physical and mental abuse, low pay and discrimination, according to the International Labour Organization (ILO). The Ethiopian government started repatriating its citizens after an amnesty period for undocumented immigrants expired.

© UNICEF/ETHA2014\_00160/JIRO OSE


# BIBLIOGRAPHY

Abrar, Chowdhury Rafiqul, and Janet Seeley, eds. (2009). *Social Protection and Livelihoods: Marginalised Migrant Workers of India and Bangladesh*. Dhaka: University Press Limited.

Altbach, Philip G., Liz Reisberg and Laura E. Rumbley (2009). *Trends in Global Higher Education: Tracking an Academic Revolution—A Report Prepared for the UNESCO 2009 World Conference on Higher Education*. Paris: United Nations Educational, Scientific and Cultural Organization. Available from <http://www.uis.unesco.org/Library/Documents/trends-global-higher-education-2009-world-conference-en.pdf>

Banerjee, Abhijit V., and Andrew Newman (1993). Occupational choice and the process of development. *Journal of Political Economy*, vol. 101, No. 2 (April), pp. 274-298.

Batista, Catia, Tara McIndoe-Calder and Pedro Vicente (2012). Return migration and entrepreneurship in Mozambique. Available from <http://www.pedrovicente.org/mozmig.pdf>

Bhattarai, Prakash (2005). *Migration of Nepalese Youth for Foreign Employment: Problems and Prospects (A Review of Existing Government Policies and Programmes)*. Siphel: Youth Action Nepal. Available from <http://www.youthaction.org.np/userfiles/file/Research%20Report%20on%20Labor%20Migration.pdf>

Black, Richard, Claudi Natali and Jessica Skinner (2005). *Migration and inequality*. Background paper for *Equity & Development: World Development Report 2006*. Available from <http://siteresources.worldbank.org/INTWDR2006/Resources/477383-1118673432908/Migration>

[and Inequality.pdf](#)

Brinkerhoff, Jennifer M. (2009). *Digital Diasporas: Identity and Transnational Engagement*. New York: Cambridge University Press.

British Broadcasting Corporation News (2007). Key facts: Africa to Europe migration. Available from <http://news.bbc.co.uk/2/hi/europe/6228236.stm>

Bué Fixe (2013). *Youth Media: Our Response to HIV/AIDS*. London, One Young World. Available from <http://www.oneyoungworld.com/ambassador-projects/youth-media-our-response-hiv/aids>

Calderon, Jaime, Barbara Rijks and Dovelyn Rannveig Agunias (2012). *Asian labour migrants and health: exploring policy routes*. Issue in Brief, No. 12 (June). Bangkok and Washington, D.C.: International Organization for Migration and Migration Policy Institute. Available from <http://www.migrationpolicy.org/pubs/MigrationandHealth.pdf>

Campbell, John R. (2009). *Caught Between the Ideology and Realities of Development: Transiting from the Horn of Africa to Europe*. Migration Studies Unit Working Papers, No. 2009/01. London: London School of Economics and Political Science, Migration Studies Unit. Available from <http://www.lse.ac.uk/government/research/resgroups/MSU/documents/workingPapers/campbell.pdf>

Canoy, Marcel, Ricklef Beutin, Anna Horvath, Agnes Hubert, Frédéric Lerais, Peter Smith, and Myriam Sochacki (2006). *Migration and public perception*. Brussels: European Commission,

Bureau of European Policy Advisers. Available from [http://ec.europa.eu/dgs/policy\\_advisers/publications/docs/bepa\\_migration\\_final\\_09\\_10\\_006\\_en.pdf](http://ec.europa.eu/dgs/policy_advisers/publications/docs/bepa_migration_final_09_10_006_en.pdf)

Castles, Stephen, and Raúl Delgado Wise (2008). *Migration and Development: Perspectives from the South*. Geneva: International Organization for Migration. Available from [http://publications.iom.int/bookstore/index.php?main\\_page=product\\_info&products\\_id=84](http://publications.iom.int/bookstore/index.php?main_page=product_info&products_id=84).

Chi, Guangqing, and Paul Voss (2005). Migration decision-making: a hierarchical regression approach. *The Journal of Regional Analysis & Policy*, vol. 35, No. 2. Available from <http://www.jrap-journal.org/pastvolumes/2000/v35/F35-2-2.pdf>

Costanza-Chock, Sasha (2011). *Digital popular communication: lessons on information and communication technologies for social change from the immigrant rights movement*. *National Civic Review*, vol. 100, No. 3 (fall), pp. 29-35.

de Haas, Hein (2006). *Engaging diasporas: how governments and development agencies can support diaspora involvement in the development of origin countries*. Oxford, United Kingdom: University of Oxford, International Migration Institute, June. Available from <http://www.imi.ox.ac.uk/pdfs/engaging-diasporas-hein-de-haas.pdf>

De la Garza, Rodolpho (2010). *Migration, development and the children left behind: multidimensional perspective*. Social and Economic Policy Working Paper, May 2010, United Nations Children's Fund.

Department for International Development

(2010). Youth Participation in Development: A Guide for Development Agencies and Policy Makers. London: DFID–CSO Youth Working Group. Available from [http://ygproject.org/sites/default/files/6962\\_Youth\\_Participation\\_in\\_Development.pdf](http://ygproject.org/sites/default/files/6962_Youth_Participation_in_Development.pdf)

Deshingkar, Priya, Adriana Castaldo and Farai Jena (2012). Youth migration and remittances: data, causes and effects. Working paper, GMG–UNICEF series on youth migration (forthcoming).

Deshingkar, Priya, and Sven Grimm (2005). Internal Migration and Development: A Global Perspective. IOM Migration Research Series, No. 19. Geneva: International Organization for Migration. Available from <http://www.odi.org.uk/sites/odi.org.uk/files/odi-assets/publications-opinion-files/68.pdf>

Development Research Centre on Migration, Globalisation and Poverty (2009). Making Migration Work for Development. Sussex, United Kingdom. Available from [http://www.migrationdrc.org/publications/misc/Making\\_Migration\\_Work\\_for\\_Development.pdf](http://www.migrationdrc.org/publications/misc/Making_Migration_Work_for_Development.pdf)

DeWind, Josh, and Jennifer Holdaway (2008). Migration and Development Within and Across Borders: Research and Policy Perspectives on Internal and International Migration. Geneva and New York: International Organization for Migration and Social Science Research Council. Available from <http://publications.iom.int/bookstore/free/SSRC.pdf>

Dustmann, Christian, and Oliver Kirchkamp (2002). The optimal migration duration and activity choice after re-migration. *Journal of Development Economics*, vol. 67, pp. 351–372. Available from <http://www.ucl.ac.uk/~uctpb21/Cpapers/optimalmigrationduration.pdf>

Düvell, Franck, and Ferruccio Pastore, eds.

(n.d.). Transit, migration and politics: trends and constructions on the fringes of Europe. EU Network on International Migration, Integration and Social Cohesion (INISCOE) and Centre on Migration, Policy and Society (COMPAS). Available from <http://www.compas.ox.ac.uk/fileadmin/files/Publications/Reports/Duvell%20transit%20IMISCOE%20report.pdf>

Esipova, Neli, Julie Ray and Anita Pugliese (2011). Gallup World Poll: The Many Faces of Global Migration. IOM Migration Research Series, No. 43. Geneva: International Organization for Migration in collaboration with Gallup. Available from <http://publications.iom.int/bookstore/free/MRS43.pdf>.

European Union Agency for Fundamental Rights (2009). EU-MIDIS: European Union minorities and discrimination survey. Available from <http://fra.europa.eu/en/project/2011/eu-midis-european-union-minorities-and-discrimination-survey>

Foresight (2011). Migration and Global Environmental Change: Future Challenges and Opportunities—Final Project Report. London: Government Office for Science. Available from <http://www.bis.gov.uk/assets/foresight/docs/migration/11-1116-migration-and-global-environmental-change.pdf>

Garrett, Katherine E., ed. (2006). Living in America: Challenges Facing New Immigrants and Refugees. Prepared for the Robert Wood Johnson Foundation by Lake Snell Perry Mermin/Decision Research. Available from <http://www.policyarchive.org/handle/10207/bitstreams/21623.pdf>

Global Migration Group (2011). Enhancing cooperation on the protection of unaccompanied migrant children and youth—United Nations Children's Fund, International Organization for Migration and United Nations High Commissioner for Refugees. Briefing paper prepared for the Global Migration Group (GMG) Symposium, New

York, 17–18 May 2011. Available from [http://www.globalmigrationgroup.org/uploads/news/2011-symposium/Briefing\\_Paper\\_Session\\_5.pdf](http://www.globalmigrationgroup.org/uploads/news/2011-symposium/Briefing_Paper_Session_5.pdf)

\_\_\_\_\_(2013). Human Rights of Undocumented Adolescents and Youth. United Nations High Commissioner for Human Rights, Platform for International Cooperation on Undocumented Migrants, Universidad Nacional De Lanus and United Nations Children's Fund. Available from <http://www.globalmigrationgroup.org/uploads/gmg-topics/mig-data/Human-Rights-of-Undocumented-Adolescents-Youth.pdf>

\_\_\_\_\_(n.d.). Return migration. Available from <http://www.globalmigrationgroup.org/en/enhancing-governance-of-labour-and-return-migration/return-migration>.

Granovetter, Mark S. (1973). The strength of weak ties. *American Journal of Sociology*, vol. 78, No. 6 (May), pp. 1,360–1,380. Available from <http://sociology.stanford.edu/people/mgranovetter/documents/granstrengthweakties.pdf>

Green, Eric, and Bret Kloos (2009). Facilitating youth participation in a context of forced migration: a PhotoVoice project in northern Uganda. *Journal of Refugee Studies*, vol. 22, No. 4, pp. 460–482. Abstract available from <http://jrs.oxfordjournals.org/content/22/4/460.short>

Ha, Wei, Junjian Yi and Junsen Zhang (2009). Inequality and internal migration in China: evidence from village panel data. United Nations Development Programme (UNDP) Human Development Research Paper 2009/27. Available from [http://hdr.undp.org/en/reports/global/hdr2009/papers/HDRP\\_2009\\_27.pdf](http://hdr.undp.org/en/reports/global/hdr2009/papers/HDRP_2009_27.pdf)

Hamel, Jean-Yves (2009). Information and communication technologies and migration. United Nations Development Programme (UNDP) Human Development Research Paper 2009/39.

Available from [http://hdr.undp.org/en/reports/global/hdr2009/papers/HDRP\\_2009\\_39.pdf](http://hdr.undp.org/en/reports/global/hdr2009/papers/HDRP_2009_39.pdf)

Haug, Sonja (2008). Migration networks and migration decision-making. *Journal of Ethnic and Migration Studies*, vol. 34, No. 4, pp. 585-605. Available from <http://crcw.princeton.edu/migration/files/library/Migration%20Networks%20and%20Migration%20Decision-Making.pdf>

HSBC (2013). Study costs most in Australia, 13 August. Available from <http://www.hsbc.com/news-and-insight/2013/study-costs-most-in-australia>

International Labour Organization, NORMLEX (n.d.). C097 – Migration for Employment Convention (Revised), 1949 (No. 97). Available from <http://www.ilo.org/dyn/normlex/en/?p=1000:12000:0::NO:::>

\_\_\_\_\_ (n.d.). C143 – Migrant Workers (Supplementary Provisions) Convention (No. 143). Available from <http://www.ilo.org/dyn/normlex/en/?p=1000:12000:0::NO:::>

\_\_\_\_\_ (n.d.). C189 - Domestic Workers Convention, 2011 (No. 189). Available from <http://www.ilo.org/global/topics/domestic-workers/lang--en/index.htm>

International Labour Organization and Youth Employment Network (2006). How to engage youth in policy-making? In *Joining Forces with Young People: A Practical Guide to Collaboration for Youth Employment*. The European Youth Forum on behalf of the International Coordination Meeting for Youth Organisations and the Youth Employment Network. Available from [http://www.ilo.org/public/english/employment/yen/downloads/youthguide/part3\\_how.pdf](http://www.ilo.org/public/english/employment/yen/downloads/youthguide/part3_how.pdf)

International Organization for Migration (2000).

World Migration Report 2000. International Organization for Migration and United Nations. Available from [http://publications.iom.int/bookstore/free/WMR\\_2000\\_edited.pdf](http://publications.iom.int/bookstore/free/WMR_2000_edited.pdf)

\_\_\_\_\_ (2002). Gender and migration. Gender factsheet. Available from [http://www.iom.int/jahia/webdav/site/myjahiasite/shared/shared/mainsite/published\\_docs/brochures\\_and\\_info\\_sheets/gender\\_factsheet\\_en.pdf](http://www.iom.int/jahia/webdav/site/myjahiasite/shared/shared/mainsite/published_docs/brochures_and_info_sheets/gender_factsheet_en.pdf)

\_\_\_\_\_ (2004). International Migration Law: Glossary on Migration. Geneva. Available from [http://www.iom.int/jahia/webdav/site/myjahiasite/shared/shared/mainsite/published\\_docs/serial\\_publications/Glossary\\_eng.pdf](http://www.iom.int/jahia/webdav/site/myjahiasite/shared/shared/mainsite/published_docs/serial_publications/Glossary_eng.pdf)

\_\_\_\_\_ (2005). Migrant Training: Generic Guide for Practitioners. Geneva. Available from [http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/facilitating/Migrant\\_Training\\_Generic\\_Guide\\_for\\_Practitioners.pdf](http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/facilitating/Migrant_Training_Generic_Guide_for_Practitioners.pdf)

\_\_\_\_\_ (2006). International migration and development: perspectives and experiences of the International Organization for Migration. Available from <http://www.un.int/iom/IOM%20Perspectives%20and%20Experiences.pdf>

\_\_\_\_\_ (2010a). Third Youth Dialogue on Migration: towards national development through managed migration. Events listing, Zimbabwe, 27-28 July 2010. Available from <https://www.iom.int/cms/en/sites/iom/home/news-and-views/events/events-listing/third-youth-dialogue-on-migration-ldqu.html>

\_\_\_\_\_ (2010b). Third Youth Dialogue on Migration promotes youth's engagement in national efforts to address migration and development challenges, IOM Zimbabwe Newsletter, 3rd quarter, 2010, p. 4, Harare. Available from [iomzimbabwe.org\(IomZimNewsletter2010Q3.pdf](http://iomzimbabwe.org(IomZimNewsletter2010Q3.pdf)

\_\_\_\_\_ (2011). Migration Health Report of Activities 2010. Geneva. Available from [http://publications.iom.int/bookstore/index.php?page=product\\_info&cPath=41\\_7&products\\_id=737](http://publications.iom.int/bookstore/index.php?page=product_info&cPath=41_7&products_id=737)

\_\_\_\_\_ (2011). World Migration Report 2011: Communicating Effectively about Migration. Geneva. Available from [http://publications.iom.int/bookstore/free/WMR2011\\_English.pdf](http://publications.iom.int/bookstore/free/WMR2011_English.pdf)

\_\_\_\_\_ (2012). Egypt: facts and figures. Available from <http://www.iom.int/cms/en/sites/iom/home/where-we-work/africa-and-the-middle-east/middle-east-and-north-africa/egypt.html>

\_\_\_\_\_ (2012). Migration Policy Practice, vol. 2, No. 6 (December 2012 - January 2013). International Organization for Migration and Eurasyllm Ltd. Available from [http://publications.iom.int/bookstore/free/MigrationPolicyPracticeJournal8\\_27Dec2012.pdf](http://publications.iom.int/bookstore/free/MigrationPolicyPracticeJournal8_27Dec2012.pdf)

\_\_\_\_\_ (n.d.a). Key migration terms. Available from <http://www.iom.int/cms/en/sites/iom/home/about-migration/key-migration-terms>

\_\_\_\_\_ (n.d.b). Best practices: IOM's migrant training/pre-departure training programmes. Available from <http://www.iom.int/jahia/webdav/shared/shared/mainsite/activities/facilitating/Best-Practices-Migrant-Training.pdf>

\_\_\_\_\_ (n.d.c). Migrant training—introduction: key issues, challenges and essential facts and figures. Available from <http://www.iom.int/cms/en/sites/iom/home/what-we-do/migrant-training.html>

International Organization for Migration, Regional Office in Egypt (2013). Consultation on youth and transit migration. Input for the 2013 United Nations World Youth Report.

Khanlou, Nazilla, Morton Beiser, Marlinda Freire,

Ilene Hyman, Kenise Murphy Kilbride and I. Khanlou (2002). *Mental Health Promotion among Newcomer Female Youth: Post-Migration Experiences and Self-Esteem*. Ottawa: Status of Women Canada.

Korean Educational Development Institute (2012). *Student mobility*. Background paper prepared for the UNESCO-KEDI Regional Policy Seminar 2012: Education Policy-Making in the Age of Migration in Asia and the Pacific, Bangkok, 10-12 July 2012. Available from [http://www.unescobkk.org/fileadmin/user\\_upload/epr/Quality/UNESCO-KEDI\\_Seminar\\_2012\\_-\\_Background\\_paper\\_-\\_Mobility\\_-\\_Final\\_-\\_REVISED.pdf](http://www.unescobkk.org/fileadmin/user_upload/epr/Quality/UNESCO-KEDI_Seminar_2012_-_Background_paper_-_Mobility_-_Final_-_REVISED.pdf)

Kundu, Amitabh, and Lopamudra Ray Saraswati (2012). *Migration and exclusionary urbanisation in India*. *Economic & Political Weekly*, vol. 47, Nos. 26-27 (30 June).

Lamport, Joe (2004). *The housing problem of immigrants*. *Gotham Gazette*, 9 November. Available from <http://old.gothamgazette.com/article/housing/20041109/10/1175>

Liebig, Thomas, and Sarah Widmaier (2009). *Children of immigrants in the labour markets of EU and OECD countries: an overview*. OECD Social, Employment and Migration Working Papers, No. 97. DELSA/ELSA/WD/SEM(2009)25. Paris: OECD Publishing. Available from <http://www.oecd.org/berlin/43880918.pdf>

Martin, Susan Forbes (2004). *Women and migration*. Paper prepared for the Consultative Meeting on Migration and Mobility and How This Movement Affects Women, held by the United Nations Division for the Advancement of Women in Malmö, Sweden, from 2 to 4 December 2003. CM/MMW/2003/WP.1. Available from <http://www.un.org/womenwatch/daw/meetings/consult/CM-Dec03-WP1.pdf>

McKenzie, David J. (2007). *A profile of the world's young developing country migrants*. Institute for the Study of Labor, Discussion Paper No. 2948. July. Available from <http://ftp.iza.org/dp2948.pdf>

McKenzie, Sean, and Cecilia Menjivar (2011). *The meanings of migration, remittances and gifts: views of Honduran women who stay*. *Global Networks*, vol. 11, No. 1, pp. 63–81 (January).

Mesnard, Alice (2004). *Temporary migration and capital market imperfections*. *Oxford Economic Papers*, vol. 56, No. 2, pp. 242-262. Paper available from <http://www.csae.ox.ac.uk/conferences/2000-oia/pdfpapers/mesnard.pdf>

Neill, Carey (2012). *Modern migrants—global trends in student mobility*. *UIS-AIMS News*, 31 October. United Nations Educational, Scientific and Cultural Organization, Bangkok Office. Available from <http://www.unescobkk.org/resources/aims/efanews0/news-details/article/modern-migrants-global-trends-in-student-mobility/>

North-South Centre of the Council of Europe (2013). *Call for participants: 4th Training Course for Youth Leaders of the African Diaspora Living in Europe, Hammamet, Tunisia, 1-8 July 2013*. Available from [http://www.coe.int/t/dg4/nscentre/Youth/2013\\_Call\\_Participants\\_4AfricanDiasporaTrainngCourse.pdf](http://www.coe.int/t/dg4/nscentre/Youth/2013_Call_Participants_4AfricanDiasporaTrainngCourse.pdf)

Office of the United Nations High Commissioner for Refugees (n.d.). *Text of the 1951 Convention and 1967 Protocol, article 33, para. 1*. Available from <http://www.unhcr.org/3b66c2aa10.html>

Organization for Economic Cooperation and Development (2013a). *iLibrary, OECD Employment and Labour Market Statistics database*. Available from [http://www.oecd-ilibrary.org/employment/data/oecd-employment-and-labour-market-statistics\\_lfs-data-en](http://www.oecd-ilibrary.org/employment/data/oecd-employment-and-labour-market-statistics_lfs-data-en) (2013).

Accessed 3 September 2013

\_\_\_\_\_. (2013b). *International Migration Outlook 2013*. OECD Publishing. Available from [http://dx.doi.org/10.1787/migr\\_outlook-2013-en](http://dx.doi.org/10.1787/migr_outlook-2013-en)

Pitea, Roberto (2010). *Transit migration: challenges in Egypt, Iraq, Jordan and Lebanon*. CARIM Research Reports 2010/02. San Domenico di Fiesole, Florence, Italy: Institut universitaire européen, Robert Schuman Centre for Advanced Studies. Available from [http://cadmus.eui.eu/bitstream/handle/1814/15290/CARIM\\_RR\\_2010\\_02.pdf?sequence=1](http://cadmus.eui.eu/bitstream/handle/1814/15290/CARIM_RR_2010_02.pdf?sequence=1)

Poros, Maritsa V. (2011). *Migration fundamentals—migrant social networks: vehicles for migration, integration, and development*. Migration Information Source. Washington, D.C.: Migration Policy Institute. Available from <http://www.migrationinformation.org/feature/display.cfm?ID=833>

Pruegger, Valerie J., and Alina Tanasescu (2007). *Housing Issues of Refugees and Immigrants in Calgary*. September. Available from <http://www.homelesshub.ca/ResourceFiles/r5qrj1a.pdf>

Ray, Julie, and Neli Espipova (2011). *World's potential migrants are often young, educated, well-off*. *Gallup World*, 5 July. Available from <http://www.gallup.com/poll/148376/world-potential-migrants-often-young-educated-off.aspx> Accessed 12 June 2013.

Salzano, Carmela (2013). *Executive summary. In Youth, Employment and Migration—Review of MDG-F Joint Programmes: Key Findings and Achievements*. [Inside cover title: *Youth, Employment and Migration—MDG-F Thematic Study: Review of Key Findings and Achievements*.] MDG-F Thematic Studies. United Nations Development Programme, MDG Achievement Fund. Available from <http://www.mdgfund.org/>

[sites/default/files/YEM\\_Thematic%20Study.pdf](#)

Schapendonk, Joris (2009). The dynamics of transit migration: insights into the migration process of sub-Saharan African migrants heading for Europe. *Journal for Development Alternatives and Area Studies*, vol. 28, No. 2, pp. 171-203.

Siddiqui, Tasneem, Rozana Rashid and Benjamin Zeitlyn (2008). Information campaigns on safe migration and pre-departure training. Sussex, United Kingdom: Development Research Centre on Migration, Globalisation and Poverty. Available from [http://www.migrationdrc.org/publications/research\\_reports/Information\\_Campaigns\\_and\\_Pre\\_Departure\\_Training.pdf](http://www.migrationdrc.org/publications/research_reports/Information_Campaigns_and_Pre_Departure_Training.pdf)

Temin, Miriam, Mark R. Montgomery, Sarah Engebretsen and Katheryn M. Barker (2013). Girls on the move: Adolescent girls and migration in the developing world. Population Council. Available from [http://www.popcouncil.org/pdfs/2013PGY\\_GirlsOnTheMove.pdf](http://www.popcouncil.org/pdfs/2013PGY_GirlsOnTheMove.pdf)

United Nations (1998). Recommendations on Statistics of International Migration, Revision 1. Statistics Papers Series M, No. 58, Rev. 1. Department of Economic and Social Affairs, Statistics Division New York: United Nations

\_\_\_\_\_ (1990). General Assembly resolution 45/158 of 18 December 1990. A/RES/45/158. Available from <http://www.un.org/documents/ga/res/45/a45r158.htm>

\_\_\_\_\_ (2004). World Economic and Social Survey 2004: International Migration. New York. Sales No. E/04/II.

\_\_\_\_\_ (2006). International migration and development: report of the Secretary-General. 18 May. A/60/87. Available from [http://www.un.org/esa/population/migration/hld/Text/Report%20of%20the%20SG%28June%2006%29\\_English.pdf](http://www.un.org/esa/population/migration/hld/Text/Report%20of%20the%20SG%28June%2006%29_English.pdf)

\_\_\_\_\_ (2010). Fact sheet: information and

communication technology. International Year of Youth: Dialogue and Mutual Understanding, August 2010-2011. Available from [http://social.un.org/youthyear/docs/IYY\\_Fact\\_Sheet\\_ICT\\_Final.pdf](http://social.un.org/youthyear/docs/IYY_Fact_Sheet_ICT_Final.pdf)

\_\_\_\_\_ (2011). International Migration in a Globalizing World: The Role of Youth. Population Division, Technical Paper No. 2011/1. New York. Available from <http://www.un.org/esa/population/publications/technicalpapers/TP2011-1.pdf>

\_\_\_\_\_ (2011). Thematic panel 2: challenges to youth development and opportunities for poverty eradication, employment and sustainable development. Concept paper prepared for the 2011 High Level Meeting on Youth, General Assembly, New York, 25-26 July 2011. Available from [http://www.iag-agi.org/bdf/en/corpus\\_document/fiche-document-1528.html](http://www.iag-agi.org/bdf/en/corpus_document/fiche-document-1528.html)

\_\_\_\_\_ (2012). International migration and development: report of the Secretary-General. 3 August. A/67/254. Available from <http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N12/452/13/PDF/N1245213.pdf?OpenElement>

\_\_\_\_\_ (2013a) Trends in International Migrant Stock: The 2013 Revision. United Nations database, POP/DB/MIG/Stock/Rev.2013.

\_\_\_\_\_ (2013b). Survey on Youth Migration and Development undertaken for the 2013 United Nations World Youth Report (see annex).

\_\_\_\_\_ (2013). Youth Migration and Development. Migration and youth left behind: summary of week 4 online discussions for the 2013 World Youth Report, Michael Boampong and Abby Generalia, moderators. Available from [http://unworldyouthreport.org/images/docs/summary\\_week\\_4\\_online\\_discussions.pdf](http://unworldyouthreport.org/images/docs/summary_week_4_online_discussions.pdf)

\_\_\_\_\_ (2013). Youth Migration and

Development. Preparing to migrate: summary of week 1 online discussions for the 2013 World Youth Report, Michael Boampong and Dyane Epstein, moderators. Available from [http://www.unworldyouthreport.org/index.php?option=com\\_k2&view=item&layout=item&id=80&Itemid=212](http://www.unworldyouthreport.org/index.php?option=com_k2&view=item&layout=item&id=80&Itemid=212).

\_\_\_\_\_ (2013). Youth Migration and Development. Return/no return migration of youth migrants: summary of week 3 online discussions for the 2013 World Youth Report, Michael Boampong and Miriam Finseth, moderators. Available from [http://unworldyouthreport.org/images/docs/summary\\_week\\_3\\_online\\_discussions.pdf](http://unworldyouthreport.org/images/docs/summary_week_3_online_discussions.pdf)

\_\_\_\_\_ (2013). Youth Migration and Development. Youth and labour migration: summary of week 5 online discussions for the 2013 World Youth Report, Michael Boampong, Gianni Rosas and Min Ji Kim, moderators. Available from [http://unworldyouthreport.org/images/docs/summary\\_week\\_5\\_online\\_discussions.pdf](http://unworldyouthreport.org/images/docs/summary_week_5_online_discussions.pdf)

\_\_\_\_\_ (2013). Youth Migration and Development. Youth migrant's [sic] experiences in transit countries: summary of week 2 online discussions for the 2013 World Youth Report, Michael Boampong, Ahmeda Mansaray-Richardson and Christopher Hoffman, moderators. Available from [http://www.unworldyouthreport.org/images/docs/summary\\_week\\_2\\_online\\_discussions.pdf](http://www.unworldyouthreport.org/images/docs/summary_week_2_online_discussions.pdf)

\_\_\_\_\_ (2013). Youth Migration and Development. Youth migration: challenges and opportunities of migrant youth in destination countries: summary of online discussions for the 2013 World Youth Report, Michael Boampong and Gavaza Maluleke, moderators. Available from [http://www.unworldyouthreport.org/images/docs/summary\\_week\\_2\\_part2\\_online\\_discussions.pdf](http://www.unworldyouthreport.org/images/docs/summary_week_2_part2_online_discussions.pdf)

\_\_\_\_\_ (2013). International Migration 2013: Age and Sex Distribution (Population Facts No. 2013/4). Available from [http://esa.un.org/unmigration/documents/PF\\_age\\_migration\\_FINAL\\_10.09.2013.pdf](http://esa.un.org/unmigration/documents/PF_age_migration_FINAL_10.09.2013.pdf)

United Nations Alliance of Civilizations (n.d.). About PLURAL+. Available from <http://pluralplus.unaoc.org/about/>

United Nations Children's Fund and United Nations Educational, Scientific and Cultural Organization (2012). Internal Migration in India Initiative: For a Better Inclusion of Internal Migrants in India—Policy Briefs. New Delhi: UNESCO New Delhi Office and UNICEF India. October. Available from <http://unesdoc.unesco.org/images/0021/002191/219173e.pdf>

United Nations Conference on Trade and Development (2011). Impact of Remittances on Poverty in Developing Countries. Geneva: United Nations. Available from [http://unctad.org/en/Docs/ditctncd20108\\_en.pdf](http://unctad.org/en/Docs/ditctncd20108_en.pdf)

United Nations Development Programme (2009). Human Development Report 2009—Overcoming Barriers: Human Mobility and Development. New York. Available from [http://hdr.undp.org/en/media/HDR\\_2009\\_EN\\_Complete.pdf](http://hdr.undp.org/en/media/HDR_2009_EN_Complete.pdf)

United Nations Educational, Scientific and Cultural Organization (2013). Institute for Statistics Global flow of tertiary-level students. Available from <http://www.uis.unesco.org/Education/Pages/international-student-flow-viz.aspx> Accessed 21 August 2013.

\_\_\_\_ (n.d.(a)) Conventions on the recognition of qualifications. Links to each convention available from [http://portal.unesco.org/education/en/ev.php-URL\\_ID=13880&URL\\_DO=DO\\_TOPIC&URL\\_SECTION=201.html](http://portal.unesco.org/education/en/ev.php-URL_ID=13880&URL_DO=DO_TOPIC&URL_SECTION=201.html)

\_\_\_\_ (n.d.). UNESCO's contribution to the Global Consultative Forum within the United Nations on International Migration: Promoting the Human Face of Migration.

United Nations Entity for Gender Equality and the Empowerment of Women (2013). Domestic workers' rights move closer to becoming reality worldwide. International Domestic Workers' NetWork, 14 June. Available from <http://www.idwn.info/news/domestic-workers-rights-move-closer-becoming-reality-worldwide>

United Nations Office on Drugs and Crime (2004). United Nations Convention against Transnational Organized Crime and the Protocols Thereto (General Assembly resolution 55/25 of 15 November 2000), annexes II and III. Vienna. Available from <http://www.unodc.org/documents/treaties/UNTOC/Publications/TOC%20Convention/TOCebook-e.pdf>

United Nations Population Fund (2005). International Migration and the Millennium Development Goals: Selected Papers of the UNFPA Expert Group Meeting, Marrakech, Morocco, 11-12 May 2005. New York. Available from [http://www.unfpa.org/webdav/site/global/shared/documents/publications/2005/migration-report\\_2005.pdf](http://www.unfpa.org/webdav/site/global/shared/documents/publications/2005/migration-report_2005.pdf)

United We Dream (n.d.). Information available from [unitedwedream.org](http://unitedwedream.org)

Vertovec, Steven (2004). Cheap calls: the social glue of migrant transnationalism. *Global Networks*, vol. 4, No. 2, pp. 219–224.

World Bank (2006). World Development Report 2007: Development and the Next Generation. Washington, D.C.: World Bank. Available from [http://www-wds.worldbank.org/external/default/WDSPContentServer/WDSP/IB/2006/09/13/000112742\\_20060913111024/Rendered/PDF/359990WDR0complete.pdf](http://www-wds.worldbank.org/external/default/WDSPContentServer/WDSP/IB/2006/09/13/000112742_20060913111024/Rendered/PDF/359990WDR0complete.pdf)

\_\_\_\_ (2013a). Migration and Development Brief 20. 19 April. Available from <http://siteresources.worldbank.org/INTPROSPECTS/>

[Resources/334934-1288990760745/MigrationDevelopmentBrief20.pdf](http://siteresources.worldbank.org/INTPROSPECTS/Resources/334934-1288990760745/MigrationDevelopmentBrief20.pdf)

\_\_\_\_ (2013b). Migration and Development Brief 21 (2 October 2013), available from <http://siteresources.worldbank.org/INTPROSPECTS/Resources/334934-1288990760745/MigrationandDevelopmentBrief21.pdf>

World Bank, European Commission, African Development Bank and the International Organization for Migration (2013). Send Money Africa. July. Available from [http://sendmoneyafrica.worldbank.org/sites/default/files/SMA\\_report\\_July\\_2013\\_FINAL.pdf](http://sendmoneyafrica.worldbank.org/sites/default/files/SMA_report_July_2013_FINAL.pdf)

Young People We Care (2009). Youth online consultation on migration and development. Available from <http://groups.tigweb.org/migration/documents/>

Zenou, Yves, and Jackline Wahba (2012). Do return migrants need their social capital for entrepreneurship? *VoxEU*, 19 August. Available from <http://www.voxeu.org/article/do-return-migrants-need-their-social-capital-entrepreneurship>

Zohry, Ayman (2003). The place of Egypt in the regional migration system as a receiving country. *Revue européenne des migrations internationales*, vol. 19, No. 3, pp. 129–149. Available from <http://remi.revues.org/2664>

\_\_\_\_ (2006). Egyptian Youth and the European Eldorado: Journeys of Hope and Despair. DIIS Working Paper No. 2006/18. Copenhagen: Danish Institute for International Studies. Available from [http://subweb.diis.dk/graphics/Publications/WP2006/WP2006-18\\_web.pdf](http://subweb.diis.dk/graphics/Publications/WP2006/WP2006-18_web.pdf)


UN Photo/UNHCR/M Kobayashi  
East Timor

# ANNEX

## 1. FULL NAME OR FIRST NAME

		Response Percent	Response Count
Prefer not to provide		35.4	91
Please enter your name		<b>64.6</b>	<b>166</b>

answered question | 257

skipped question | 5

## 2. AGE

		Response Percent	Response Count
15 – 18		7.8	20
<b>19 – 25</b>		<b>34.1</b>	<b>88</b>
26 – 29		7.8	77
30 – 35		28.3	73

answered question | 258

skipped question | 4

## 3. SEX

		Response Percent	Response Count
Male		36.5	95
<b>Female</b>		<b>61.9</b>	<b>161</b>
Prefer not to answer		1.5	4

answered question | 260

skipped question | 2

## 4. MARITAL STATUS

		Response Percent	Response Count
Single		77.1	199
Married		18.2	47
Separated		0	0
Divorced		0.4	1
Widow		0.4	1
Prefer not to answer		3.9	10

answered question | 258

skipped question | 4

## 5. HIGHEST LEVEL OF EDUCATION

		Response Percent	Response Count
Primary level		0.4	1
Secondary level (high school)		10.1	26
Diploma or certificate		8.1	21
<b>Unviversity Degree</b> (Bachelors, Masters, Doctorate)		81.4	210

answered question | 258

skipped question | 4

## 6. COUNTRY OF ORIGIN OR BIRTH

		Response Percent	Response Count
Country		100	255

answered question | 255

skipped question | 7

## 7. COUNTRY OF CURRENT RESIDENCE

Response  
Percent      Response  
Count

Country	-----	100	255
---------	-------	-----	-----

answered question | 255

skipped question | 7

## 8. HAVE YOU EVER SPENT MORE THAN A YEAR OUTSIDE OF YOUR COUNTRY OF ORIGIN?

Response  
Percent      Response  
Count

Yes	-----	70.4	181
-----	-------	------	-----

No	-----	29.6	76
----	-------	------	----

If yes, where and for how long?			177
---------------------------------	--	--	-----

answered question | 257

skipped question | 5

## 9. WHAT WAS/WERE THE PRIMARY REASON(S) FOR YOUR MIGRATION?

Response  
Percent\*      Response  
Count

Poor local job prospects	-----	46.7	85
--------------------------	-------	------	----

Education	-----	48.9	89
-----------	-------	------	----

Join family/marriage	-----	13.7	25
----------------------	-------	------	----

Environmental change and its impact (i.e. droughts, flooding, etc.)	---	2.2	4
------------------------------------------------------------------------	-----	-----	---

War/conflict	-----	6.6	12
--------------	-------	-----	----

Other (specify)	-----	23.1	42
-----------------	-------	------	----

answered question | 182

skipped question | 80

\*Totals may exceed 100 per cent because respondents had the option to select multiple answers.

## 10. WHO INFLUENCED YOUR DECISION TO MIGRATE?


answered question | 180

skipped question | 82

\*Totals may exceed 100 per cent because respondents had the option to select multiple answers.

## 11. DID YOU THINK BEING YOUNG INFLUENCED YOUR DECISION TO MIGRATE?


answered question | 179

skipped question | 83

## 12. HOW DID YOU CHOOSE A DESTINATION COUNTRY AND WHAT ARE YOUR MAJOR REASONS FOR CHOOSING THAT PARTICULAR DESTINATION?

		Response Percent	Response Count
Availability of jobs	-----	53.4	95
Good working conditions	-----	32.6	58
Strong currency	-----	12.4	22
Lower cost of living	-----	10.7	19
Presence of friends and family	-----	27.5	49
Recruited from outside	-----	10.7	19
Political refugee	-	1.7	3
Government posting	--	2.8	5
Conference	--	2.8	5
I'd always been interested in that country	-----	28.1	50
Other (please specify)	-----	36	64

answered question | 178

skipped question | 84

\*Totals may exceed 100 per cent because respondents had the option to select multiple answers.

## 13. ANSWER THE FOLLOWING

		Response Percent	Response Count
A. What information did you know about your destination country prior to migration and what were the sources of information? (e.g. newspaper articles, radio programmes, TV shows, stories from friends and family, internet sites)?	-----	95.2	159
B. Did you use any Information and Communication Technology tools – such as the mobile phone or internet – to get information on issues related to your migration?	-----	99.4	166

answered question | 167

skipped question | 95

## 14. DID YOU RECIEVE ANY PRE-DEPARTURE ORIENTATION SERVICE

Response  
Percent      Response  
Count

Yes		21.5	37
<b>No</b>		<b>78.5</b>	<b>135</b>

If yes, from whom? How useful was this programme in helping you understanding risk associated in migration, your destination country and expectations related to jobs, educstion, social life, etc

37

answered question | 172

skipped question | 90

## 15. HOW DID YOU FINANCE YOUR MIGRATION?

Response  
Percent      Response  
Count

<b>Saving money</b>		<b>57.7</b>	<b>101</b>
Loan		10.9	19
Sold household assets		5.7	10
Support from relatives		42.3	74
Other (please explain)		24	42

answered question | 175

skipped question | 87

## 16. ANSWER THE FOLLOWING

Response  
Percent      Response  
Count

<b>A. Do you think it is expensive to travel?</b>		<b>100</b>	<b>170</b>
B. What is the most expensive part of the trip?		76.5	164
C. Do you think the cost of migration influences the means of migration (for instance using legal channels as opposes to illegal channels)?		92.9	158

answered question | 170

skipped question | 92

## 17. DID YOU MIGRATE TO A CITY IN YOUR COUNTRY OF ORIGIN BEFORE TRAVELING OUTSIDE YOUR COUNTRY TO ANOTHER COUNTRY?

Response  
Count

answered question | 168

skipped question | 94

168

## 18. DID YOU FACE ANY DANGER OR PROBLEM WHILE IN YOUR TRANSIT COUNTRY?

Response  
Percent

Response  
Count

Yes		13	20
<b>No</b>		<b>87</b>	<b>134</b>
If yes, specify			20

answered question | 154

skipped question | 108

## 19. WHAT INFORMATION DID YOU FIND USEFUL UPON ARRIVAL? FROM WHOM DID YOU GET THE INFORMATION?

Response  
Count

answered question | 146

skipped question | 116

146

## 20. WHAT WERE THE BIGGEST DIFFICULTIES FOR YOU WHEN YOU ARRIVED? WAS THE COUNTRY DIFFERENT FROM YOUR EXPECTATIONS? IF SO, HOW?

Response  
Count

answered question | 146

skipped question | 116

146

## 21. ANSWER THE FOLLOWING

	Response Percent	Response Count
A. How did you communicate with others in case you didn't know the language of communication in your transit or destination country?	93.6	132
B. Were you helped by an interpreter?	95	134
C. Were you handed forms and/or information documents in your native language?	96.5	136

answered question | 141

skipped question | 121

## 22. WHAT WAS THE MOST USEFUL SUPPORT YOU RECEIVED WHEN YOU FIRST ARRIVED? FROM WHOM DID YOU RECEIVE THAT SUPPORT?

	Response Count
answered question 136	136
skipped question 126	

## 23. DO YOU THINK YOU ARE/WERE TREATED EQUALLY TO LOCAL EMPLOYEES IN TERMS OF WAGES, WORKING HOURS, BENEFITS, INSURANCE, ETC.?

	Response Percent	Response Count
Yes	62.4	73
No	37.6	44
Please explain your answer		61

answered question | 117

skipped question | 145

## 24. DID YOU HAVE DIFFICULTIES FINDING A JOB?

		Response Percent	Response Count
Yes		44.1	52
No		55.9	66
Please explain your answer			64

answered question | 118

skipped question | 144

## 25. DOES YOUR WORK CORRESPOND WITH YOUR EDUCATION AND TRAINING QUALIFICATIONS

		Response Percent	Response Count
Yes		66.7	76
No		33.3	38
Please explain your answer			45

answered question | 114

skipped question | 148

## 26. ARE YOU ENTITLED TO ANY BENEFITS AS PART OF YOUR JOB?

		Response Percent	Response Count
Yes		50.9	59
No		49.1	57
If yes what kind of benefits (e.g. health insurance, unemployment benefit, pension benefits, etc.)			49

answered question | 116

skipped question | 146

## 27. HAVE YOU EVER FELT DISCRIMINATED AGAINST AS A MIGRANT WORKER?

		Response Percent	Response Count
Yes		42	50
No		58	69
If yes, please explain your answer			41

answered question | 119

skipped question | 143

## 28. HAVE YOU ENCOUNTERED DIFFICULTIES IN APPLYING FOR RENEWAL OF YOUR VISA, WORK AND/OR RESIDENCE PERMIT?

		Response Percent	Response Count
Yes		20	23
No		80	92
Please explain your answer			36

answered question | 115

skipped question | 147


## 29. HOW DID YOU FIND ACCOMMODATION OR HOUSING UPON YOUR ARRIVAL?

	Response Count
answered question 133	133
skipped question 129	

## 30. ARE YOU HOMELESS? IF YES, WHERE DO YOU SLEEP AND KEEP YOUR BELONGINGS?

	Response Count
answered question 105	157
skipped question 157	


### 31. DO YOU HAVE MEDICAL INSURANCE?

		Response Percent	Response Count
Yes		75.5	105
No		24.5	34
If no, how do you use medical services, and what difficulties do you face?			21

answered question | 119

skipped question | 143

### 32. DOES YOUR SCHOOL/UNIVERSITY OFFER AN ORIENTATION PROGRAMME FOR FOREIGN STUDENTS?

		Response Percent	Response Count
Yes		64.5	49
No		35.5	27
If yes, please explain the level of orientation you received.			34

answered question | 76

skipped question | 186

### 33. DOES YOUR SCHOOL OFFER LANGUAGE COURSES FOR FOREIGN STUDENTS WHO DO NOT SPEAK OFFICIAL LANGUAGE OF YOUR DESTINATION COUNTRY?

	Response Count
	70

answered question | 70

skipped question | 192

### 34. ANSWER THE FOLLOWING

	Response Percent	Response Count
A. How do you finance your education? -----	98.6	71
B. Do you need to work part-time to pay your education related expenses? -----	98.6	71
If yes, do you work evenings/nights? -----	54.2	39

answered question | 72

skipped question | 190

### 35. DID YOU EXPERIENCE ANY DIFFICULTIES HAVING YOUR PREVIOUS EDUCATION QUALIFICATION(S) RECOGNIZED?

	Response Count
	73

answered question | 73

skipped question | 189

### 36. WHAT WERE THE MAIN CHALLENGES YOU FACE AS A FOREIGN STUDENT?

	Response Count
	66

answered question | 66

skipped question | 196

### 37. HAVE YOU EVER FELT DISCRIMINATED AGAINST AS A FOREIGN STUDENT

	Response Percent	Response Count
Yes -----	39.4	28
<b>No</b> -----	<b>60.6</b>	<b>43</b>
If yes, please explain your answer		28

answered question | 71

skipped question | 191

## 38. WHY DO YOU PREFER AN EDUCATION IN YOUR COUNTRY OF ORIGIN TO ONE ABROAD?

Response  
Count

answered question | 57

skipped question | 205

57

## 39. ANSWER THE FOLLOWING

Response  
Percent

Response  
Count

A. Did you attend a language course in your destination country?

100

74

B. Who offered the course?

64.9

48

C. Did you pay for the course?

66.2

49

Please explain.

answered question | 74

skipped question | 188

## 40. WHO LIVES IN YOUR NEIGHBORHOOD?

Response  
Percent

Response  
Count

Mostly migrants

8.8

7

Both migrants and natives

83.8

67

Others (please explain)

8.8

7

answered question | 80

skipped question | 182

## 41. DO PEOPLE PARTICIPATE IN CIVIC ACTIVITIES OF THE LOCAL COMMUNITY?

Response  
Percent

Response  
Count

Yes

45.7

37

No

54.3

44

Please explain your answer

33

answered question | 81

skipped question | 181

**42. ARE YOU A MEMBER OF A CIVIL SOCIETY ORGANIZATION, STUDENT ASSOCIATION, A TRADE UNION, HOMETOWN ASSOCIATION, ETC.? IF YES, EXPLAIN WHY YOU FIND THIS USEFUL TO YOU.**

Response  
Count

answered question | 60

skipped question | 202

60

**43. WHAT ARE SOME OF THE CHALLENGES OR BARRIERS THAT HINDER YOU FROM EFFECTIVELY PARTICIPATING IN SOCIAL AND COMMUNITY ACTIVITIES?**

Response  
Count

answered question | 60

skipped question | 202

60

**44. HAVE YOU EVER EXPERIENCED UNFAIR BEHAVIORS OR NEGATIVE ATTITUDES FROM THE CITIZENS OF THE COUNTRY WHERE YOU LIVE?**

Response  
Count

answered question | 67

skipped question | 195

67

**45. DO YOU HAVE A SPOUSE/PARTNER AND OR CHILDREN IN YOUR COUNTRY OF DESTINATION?**

Response  
Count

answered question | 68

skipped question | 194

68

## 46. ANSWER THE FOLLOWING

	Response Percent	Response Count
A. Do you have a spouse/partner, children and relatives living in your country of origin?	100	74
B. Would you like he/she/them to join you?	66.2	47
C. Is this legally possible?	62	44

answered question | 71

skipped question | 191

## 47. HAVE YOU CONSIDERED APPLYING FOR PERMANENT RESIDENCE/CITIZENSHIP?

	Response Percent	Response Count
Yes	52.6	40
No	47.4	36
Please explain your answer		49

answered question | 76

skipped question | 186

## 48. WOULD YOU ADVISE A FRIEND/FAMILY MEMBER TO MIGRATE TO YOUR COUNTRY OF DESTINATION?

	Response Percent	Response Count
Yes	64.5	49
No	35.5	27
Why? If not, why not?		48

answered question | 76

skipped question | 186

## 49. DO/DID YOU KNOW ABOUT YOUR RIGHTS AS A MIGRANT? HAVE YOUR RIGHTS BEEN VIOLATED IN ANY FORM IN YOUR DESTINATION COUNTRY?

		Response Percent	Response Count
Yes		32	24
No		68	51
If yes, please explain			14

answered question | 75

skipped question | 187

## 50. ANSWER THE FOLLOWING

		Response Percent	Response Count
A. Have you experienced any form of violence or abuse because of your migration status (i.e. as a documented or undocumented migrant?)		100	71
B. How did you deal with it?		38	27
C. Do you think your gender contributed to your vulnerability in this context?		46.5	33

answered question | 71

skipped question | 191

## 51. WILL YOU CONSIDER STAYING AFTER FINISHING YOUR STUDIES OR EXPIRATION OF YOUR WORK-PERMIT?

	Response Count
	99

answered question | 99

skipped question | 163

## 52. ANSWER THE FOLLOWING

	Response Percent	Response Count
A. Do you intend to return permanently to your country of origin at some point in time? Yes/No. Please explain your answer.	99.1	106
B. What will be your reasons for considering returning to your country of origin?	86.9	93

answered question | 107

skipped question | 155

## 53. DO YOU SEND ANY MONEY OR GOODS BACK TO YOUR HOME COUNTRY? HOW?

answered question | 103

skipped question | 159

Response Count

103

## 54. DO YOU RETURN TO YOUR HOME COUNTRY TO VISIT? IF YES, HOW OFTEN?

answered question | 107

skipped question | 155

Response Count

107

## 55. IN YOUR OPINION, WOULD YOU SAY THAT MIGRATION HAS IN ANY WAY IMPROVED YOUR SOCIAL AND ECONOMIC STATUS?

	Response Percent	Response Count
Yes (Please explain)	80	92
No (Please explain)	16.5	19
Prefer not to answer	9.6	11

answered question | 115


skipped question | 147

**56. IN WHAT WAYS DO YOU THINK YOUTH ORGANIZATIONS, DEVELOPMENT ORGANIZATIONS AND OTHER RELEVANT STAKEHOLDERS CAN ENHANCE THE POSITIVE IMPACT OF YOUTH MIGRATION WHILE MITIGATING ASSOCIATED RISK?**

Response  
Count

answered question | 84

skipped question | 178


**57. IF YOU ARE INTERESTED IN US CONTACTING YOU FOR FUTURE CORRESPONDENCE PLEASE SHARE YOUR EMAIL ADDRESS WITH US.**

Response  
Count

answered question | 77

skipped question | 185


Artwork by Syeda Anna


Photo by Rachdi Yacoubi

**“We were searching for a  
better life, and there came  
an opportunity to migrate.”**

TOME & ELIZABETE

Labour Migrants | Portugal -----> France


-----> **United Nations**