

The recent wave of emigration in the focus of diaspora policies

A developmental perspective for Hungary

Béla Soltész

Corvinus University of Budapest

Doctoral School of International Relations

Global Migration Processes and Hungary – Challenges and Responses

Hungarian Academy of Sciences, Budapest

17 November 2015

Actor	Developmental opportunities from the perspective of the state (of origin)	Developmental tools from the perspective of the state (of origin)	
		If the migrant returns to the country of origin	If the migrant does not return to the country of origin
Individual waged worker	Higher wage	Repatriation of savings	Remittances
Entrepreneur and/or highly qualified professional	Higher wage Business opportunity/niche Professional development	Investment Know-how transfer Education R&D	Investment Trade Professional networks Lobbying power
Migrant association	Organized nationals abroad	-	Lobbying power Agenda setting power Fundraising capabilities

Policy field	Policy tool
Communication	<ul style="list-style-type: none"> • Inclusive rhetoric and symbols (transnational concept of the nation) • Cultural promotion • Media outreach, information in native language • Conferences and conventions
Institution-building	<ul style="list-style-type: none"> • Ministerial level agency for diaspora affairs • Dedicated (and specially trained) bureaucracy • Special consular activities (for concrete policy goals) • Transnational networks
Extending rights	<ul style="list-style-type: none"> • Dual nationality • Right to vote • Parliamentary representation (for the diaspora) • Can run for office • Welfare protection
Extracting obligations	<ul style="list-style-type: none"> • Mandatory payment (expatriate tax or tax on remittances) • Remittance capture programmes • Investment programmes (returning migrants or joint ventures) • Knowledge transfer programmes

Source: Gamlen [2006, pp. 9 and 19.]

Diaspora policy fields: examples from Latin America

- **Communication:** inclusive rhetoric: "El Quinto Suyu" (Peru) "Departamento 20" (Uruguay)
- **Institution-building:** Diaspora-related units in the Ministries of Foreign Affairs: Viceministry of Human Mobility (Ecuador), Institute of Mexicans Abroad
- **Extending rights:** diaspora members in the parliament (Dominican Republic, Colombia)
- **Extracting obligations:** remittance capture programmes (Mexico, El Salvador), investment programmes (Ecuador), knowledge transfer programmes (Chile, Mexico, Colombia)

An example: Remittance capture through a matching funds scheme in Mexico

- Migrants from **Zacatecas (Mexico)** had a proposal in the 90s: if they do some fundraising in the US for a local development project in their hometown, the state administration should put an equal share to it (1x1).
- Successful scheme, the local governments (2x1) and the federal government (3x1) also joins. The **"3x1 Programme"** became an internationally recognized good practice.
- Original objective: dynamizing economic activity, thus reducing emigration.
- What happened: projects have been **"welfare"**, not **"job-creating"** ones.
- Jobs are created by private enterprises which cannot apply.
- Results: public buildings and community spaces that do not reduce unemployment nor poverty but they improve the quality of living.
- Yet, **migrants were positively involved** in the development of their hometown.
- **A similar mechanism has been implemented in Moldova by IOM (PARE 1+1)**

Diaspora policies in Hungary: a heritage-saving approach

- There are many ongoing diaspora policy activities in the world that have a developmental focus. Yet, this is not the case in Hungary.
- **Hungarian diaspora policy**, for historical reasons, has been focusing on **pre-1989 emigration** and **"sporadic" Hungarian settlements in the Carpathian Basin** (a confusion in terms)
- Programmes of the **State Secretariat for Nation Policy** cover the issue of the diaspora with a **heritage-saving approach**
- Institution-building, linkages, citizenship, lobbying
- It is important as a **"nation policy"**, however, it has a blind spot: post-1989 emigration.

Diaspora policies in Hungary: a developmental approach

- "New emigration": min. 350 000 as of 2013.
- "**Old**" vs "**new emigration**": ties are active, mobility and communication maintain ties alive – at this point, no "heritage-saving" is necessary.
- A large share of the post-1989 diaspora has **high educational attainment and high career expectatives abroad**, and even though the Hungarian government would like to "attract them back", this might not be feasible: **many of them will stay**.
- There is or there might be a possible area for activities where this "new" diaspora can **create linkages** with Hungarian local governments, educational institutions, charity funds and NGOs, very much in a way how university alumni programmes are designed.
- Building a relation of **mutual trust** is fundamental: emigrants should not think that it is an "expectative" – rather, it is an "opportunity" for the positive involvement in the development of the place (locality, institution) where they come from.
- Instead of the national level, **local and particular levels of loyalties** (city or village, educational institution, church etc.) could be explored.

Thank you very much for your attention!

Béla Soltész

Corvinus University of Budapest

Doctoral School of International Relations

soltesz.bela@gmail.com