Transnational Immigrant Entrepreneurs:

Presentation to ESBRI
Immigrant/ethnic Entrepreneurship
February 6, 2007

Ali B. Najib Uppsala University

Department of Social & Economic Geography

Transnationalism a profound shift in development

Migration as the Human Face of Globalization Hyper-migration


Difference today is

- 1. Trade
- 2. Travel
- 3. Telecommunications
- 4. Transfers

Beyond Remittances

- 1. Remittances are more than money.
- 2. Indication of deeper, wider, more dynamic exchange within communities.
- 3. These exchanges and actors are crucial to effective, relevant development work.
- 4. Redefine communities in which we work and how we work in/with them.
- 5. How to respond to new reality, new demands, new possibilities, new partners.

Migration in transnational social spaces


Transnationalism a profound shift in development

As a result:

Transnational communities

- dispersed geographically, but
- united by kin, culture, language, economics, etc.
- Resources, knowledge and ideas are shared within community at speed of modern business
- geography and national borders close to irrelevant.

→ Leads to Transnational Entrepreneurs

Types of Ethnic and immigrant Enterprise

- 1. Circuit firms
- 2. Ethnic enterprises
- 3. Cultural enterprises
- 4. Return migrant enterprises, and
- 5. Home country Counterpart enterprise

The Response

Transnational Enterprises

- 1. Response to new opportunities of globalization
- 2. Response to lower cost and greater availability of technologies of trade
- 3. Response to existence of multi-stranded and deep cultural, national, ethnic ties.

Old or/and New phenomenon?

Importance for Destination Country

Destination Country — France, Netherlands, Belgium, Spain, Italy, Sweden, etc.

- Economic prospects of immigrants depend on host-country labour market as well as business (self-employment) opportunities
- Immigrant entrepreneurs do better economically than their waged co-ethnics (Portes and Zhou 1999; Logan, Alba, and McNulty 1994; Wilson and Martin 1982, probably not in Sweden? → Mikael Hjerm 2004).
- Transnational immigrant entrepreneurship do better in integration perspective?

Importance for home country

Home Country — Egypt, Morocco, Tunisia, Turkey, etc.

- Access to new capital
- Access to new (more profitable) markets
 - Large immigrant population in:
 - France and Netherlands→ Moroccan & Turks
 - Sweden → Iraqis, Iranians, Turks and others Chileans.
- Transnational immigrant entrepreneurship do better economically (HCs) than ethnic entrepreneurship?
- Access to new technologies/ideas

Five types of enterprises:

