

PROMOTING DIASPORA ENGAGEMENT

Rabat Process
Euro-African Dialogue on Migration and Development

THE RABAT PROCESS ROME PROGRAMME, 2015-2017

"Promote the positive potential of migration and of the diaspora, both for the country of origin and the country of destination" (III/1)

African Rabat Process countries:

65% have a national institution mainly dealing with diaspora

15% have a national diaspora strategy or policy¹

FUNDED BY THE EUROPEAN UNION

IMPLEMENTED BY ICMPD AND FIIAPP

FOOTNOTES

1 ICMPD calculation based on: Alessia Bacchi, Alexandre Devillard, Marion Noack (2015), "A Survey on Migration Policies in West Africa", Dakar (IOM), Vienna (ICMPD); and: Dovelyn Rannveig Agunias, Kathleen Newland (2012), "Developing a Road Map for Engaging Diasporas in Development. A Handbook for Policymakers and Practitioners in Home and Host Countries.", Washington (MPI), Geneva (IOM).
2 Kindly note that the list of action areas is not exhaustive.

For more information about the Rabat Process and this infographic, please visit www.processusderabat.net and www.imap-migration.org

COUNTRIES OF ORIGIN: HOW TO SUPPORT DIASPORA ENGAGEMENT

