

*Labour Mobility and Transnationalism
in the Nordic-Baltic Region*
7 March 2014, Tallinn

Transnationalism in the Nordic-Baltic Region

Hargmaisus Põhjala-Balti piirkonnas

Tiit Tammaru

Professor of Population and Urban Geography

Centre for Migration and Urban Studies
Department of Geography
University of Tartu
www.cmus.ut.ee

The world connected: global population networks

<http://news.utoronto.ca/diaspora-nation-economic-potential-networks#!>

Author: Kamran Khan

Diasporas and transnational ties: Challenges

- ❖ Global security threat
- ❖ The new order of social inequalities
- ❖ Family members left behind

Diasporas and transnational ties: Opportunities

- ❖ Alleviating social problems in the sending country
- ❖ Betterment of ones life chances
- ❖ Increased tolerance towards diversity
- ❖ Innovation diffusion: knowledge and skill transfer
- ❖ **Opportunities can be better harnessed and challenges are easier to overcome within a regional context**

Outline of the talk

- ❖ Transnationalism: The concept
- ❖ Transnational institutional arrangements in the EU and in the Nordic-Baltic region
- ❖ Migration, cross-border commuting and return migration in the Nordic-Baltic region
- ❖ Policy challenges: A sending country perspective

**Transnationalism: The concept
(as related to spatial mobility of people)**

Transnationalism

(Glick Schiller et al. 1992; 2006; Vertovec 2005; Faist 2006; King et al. 2013)

- ❖ Transnationalism is most often defined as the outcome of the process by which immigrants link together their country of origin and their country of destination
- ❖ To be transnational means to belong to two or more societies at the same time
- ❖ Transnationalism is also as much about the people who stay behind—e.g., family members of migrants left behind—as it is about those who move

Three founding mechanisms for the transnational mobility to emerge

- ❖ Immigration: Change of residence to another country with strong social ties remaining to the sending country
- ❖ Temporary forms of migration
- ❖ Work related commuting: Change of workplace to another country without changing residence

Three types of transnational networks

- ❖ People-based networks
- ❖ Organisation-based networks
- ❖ Issue/project-based networks

Transnational institutional arrangements in the EU and in the Nordic-Baltic region

Pan-European view

- ❖ Market integration has always been one of the key objectives of the European Union since the Treaty of Rome (1957)
- ❖ Labour mobility is an integral part of the discourse on market integration and global competitiveness in an aging Europe

Pan-European initiatives

- ❖ The Europe 2020 Strategy calls for the promotion of labour mobility across Europe through various initiatives such as “Youth on the move”
 - ❖ Move to achieve degree, new job, training, own business
 - ❖ Every year the European Union supports more than 400,000 young people to work, train and study abroad
- ❖ European Employment Strategy (EES) aims to create more jobs throughout the EU
 - ❖ Annually, the Member States and the European institutions agree on “employment packages”
 - ❖ EURES – The European Job Mobility Portal

Examples of Nordic-Baltic transnational labour initiatives

- ❖ The Baltic Sea Labour Forum — promotes continuous transnational cooperation between labour market actors in the region, such as “Balticlab”
- ❖ EU Strategy for the Baltic Sea Region (EU-SBSR) — includes horizontal actions such as “Spatial Planning” and “Neighbours”. The latter prioritizes
 - (1) Fostering labour market related activities in the cross-border context
 - (2) Promoting youth and student exchanges and co-operation in the Baltic Sea Region
- ❖ The Central Baltic programme 2014–2020 for Estonia, Finland, Latvia and Sweden, including a Southern Finland-Estonia sub-programme

Migration, cross-border commuting and return migration in the Nordic-Baltic region

In-migration rate from Baltic to Nordic countries , ‰

Source: Friberg and Eldring 2013

Out-migration rate from Baltic to Nordic countries, ‰

Source: Friberg and Eldring 2013

Frequency of visits of Estonian migrants in Finland to Estonia, %

Source: Survey among Estonian migrants in Finland

Frequency of visits to Estonia and intentions of return migration, %

Source: Survey among Estonian migrants in Finland

Share of workers with experience of working abroad (%), all workers

Source: European Social Survey 2012

Share of workers with experience of working abroad (%), native born workers

Source: European Social Survey 2012

Share of people visiting Finland (%), 2011

Source: Silm et al. 2012

Policy options: A sending country perspective

Examples of diaspora policies with an eye on return migration (Gamlen 2006)

- ❖ Symbolic policies
- ❖ Language and education abroad
- ❖ Citizenship
- ❖ Knowledge transfer policies
- ❖ Remittances and investments

Wrapping up

Conclusions

- ❖ The pan-European view: transnational mobility is one of the key factors that makes European labour markets more dynamic and competitive
- ❖ Regional Nordic-Baltic transnational policies aim to confine transnational mobility within the region
- ❖ A range of policy options could be found for sending countries to maintain ties with diaspora communities

*Labour Mobility and Transnationalism
in the Nordic-Baltic Region*
7 March 2014, Tallinn

Thank you!

tiit.tammaru@ut.ee

Centre for Migration and Urban Studies
Department of Geography
University of Tartu
www.cmus.ut.ee