

Migration Profile Activity

The development of custom-made user's guides

AURÉLIE SGRO

**PROJECT OFFICER
ICMPD BRUSSELS**

**MEETING ON “STRENGTHENING EVIDENCE-BASED
POLICY MAKING IN THE FIELD OF MIGRATION”**

11 SEPTEMBER 2013, DAKAR

Processus de Rabat / Rabat Process

Contents

- 1. State of play on migration profiles**
- 2. Logic of the activity – identified problems**
- 3. Objectives of the activity**
- 4. Suggested endpoint: a user's guide**
- 5. Suggestion on how to structure the guide**
- 6. Working methods**
- 7. Timetable for implementation**

1. State of play on migration profiles

OBJECTIVES

To improve migration governance

To encourage evidence-based decision making in this field

FORMAT

From a short statistical report to extended versions

Dialogue tool

Information package

FUNCTIONS

Policy/programme development and
evaluation tool

Capacity building tool

2. Logic of the activity – identified problems

► Framework of the general objective of **favouring knowledge building and development** to:

- support policy making
- better understand the migration situation of partner countries and coordinate efforts

Main challenges in the use of migration data and profiles

3. Objectives of the activity

To identify migration information sources and users

To have a common understanding of the use of migration information

To present and transfer best practices in the use of migration profiles

To contribute to the coordination of national migration policies

4. Suggested endpoint: a user's guide

- ▶ Concise guides customised to each participating country
 - ▶ Results also available on the i-Map
 - ▶ Special focus put on border management and migration in crisis situations
- ▶ A tool to complete migration profiles

5. Suggestion on how to structure the guide

- I. Overview of data and information sources in the field of migration**
- II. The migration policy cycle and its actors**
- III. The migration profile process:**
 - Contents
 - Members of the workgroup
 - Best practices / use examples
 - Problem/solution matrix
- IV. Recommendations**

5. Suggestion on how to structure the guide

I. Overview of data and information sources in the field of migration

INFORMATION SOURCE MAPPING (existing and potential sources)

GOVERNMENTAL ENTITIES

Areas

(by way of example – without limitation)

Data collection entities *(and contacts)*

Trends

•

Border management

•

Migration in crisis situations

•

Migration and development

•

OTHERS *(including international, academic and other types of organisations)*

Areas

(by way of example – without limitation)

Data collection entities *(and contacts)*

Trends

•

Border management

•

Migration in crisis situations

•

5. Suggestion on how to structure the guide

II. The migration policy cycle and its actors

5. Suggestion on how to structure the guide

III. The migration profile process

MEMBERS OF THE WORKGROUP / COORDINATION PLATFORM

➤ **COORDINATOR:**

BEST PRACTICES / MIGRATION PROFILE USE EXAMPLES

PROBLEM / SOLUTION MATRIX

1st challenge in the use of a migration profile

• Corrective actions / past successful strategies

2nd challenge in the use of a migration profile

• Corrective actions / past successful strategies

5. Structure suggestion for the final product

IV. Recommendations

RECOMMENDATIONS *(examples, without limitation)*

- On cooperation
- On training and human resources
- On improving information acquisition
- On information in the field of border management
- On information in the field of migration in crisis situations
-
-

6. Working methods

- ▶ Guide **customised** to each participating country
- ▶ Components ensuring **ownership**:
 - Close involvement of all national authorities in charge of migration issues and set-up of a workgroup
 - **A capacity-building component**: organisation of national discussion and training workshops to identify needs, challenges and recommendations through the assistance of **international and local experts**
 - Final endorsement of the guide by the national coordinating authority prior to its publishing

Sep - Nov 2013

7. Timetable for implementation

Acquisition of expressions of interest from States willing to participate in the initiative and identification of stakeholders

Nov - Jan 2014

Compilation and analysis of questionnaires with national authorities in charge of migration issues and departmental surveys

Feb - Jun 2014

Organisation of national discussion and training workshops in participating countries

After each workshop:

- ▶ Analysis of results and compilation of the guide by the consortium and experts
- ▶ Endorsement of the guide by the national coordinating authority and publication

Mid-2014

Presentation of preliminary results to the SOM (Senior Officials Meeting)

Until May 2015

Activity follow-up

Any questions?

Thank you for your attention

Contact

info@processusderabat.net

Processus de Rabat / Rabat Process

