

The Role of Information in
Contemporary Migration
More Sources but Less Informed

Working paper

Elisabet González Martínez (egonzalezmartin@uoc.edu)
Researcher at IN3

Working Paper Series WP08-005

Research programme: Immigration and the Information Society
Research programme director: Adela Ros Híjar

Submitted in: September 2008
Accepted in: October 2008
Published in: November 2008

2

 Internet Interdisciplinary Institute

Internet Interdisciplinary Institute (IN3)
http://in3.uoc.edu/

Parc Mediterrani de la Tecnologia
Av. Canal Olímpic, s/n.
08860 Castelldefels
Barcelona (Spain)

Tel. 93 673 50 00

Universitat Oberta de Catalunya (UOC)
http://www.uoc.edu/

Av. Tibidabo, 39-43
08035 Barcelona
Spain

Tel. 93 253 23 00

This report is subject to a Creative Commons Attribution-Noncommercial-NoDerivativeWorks 2.5
license. They may be copied, distributed and broadcast provided that the authors, the institution
promoting them (IN3-UOC) and the Generalitat de Catalunya's support are cited. Commercial use
and derivative works are not permitted. The full licence can be consulted on
http://creativecommons.org/licenses/by-nc-nd/2.5/es/deed.en.

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

http://in3.uoc.edu/
http://www.uoc.edu/
http://creativecommons.org/licenses/by-nc-nd/2.5/es/deed.en
http://creativecommons.org/licenses/by-nc-nd/2.5/es/deed.en
http://creativecommons.org/licenses/by-nc-nd/2.5/es/deed.en

3

 Internet Interdisciplinary Institute

Table of contents

Abstract .. 4

Introduction .. 5

1. The capacity to process information in the Information Society 6
 1.1. Information travels across borders ... 7

 1.2. Moving in the Information Age ... 10

2. Changes in the information transmission .. 11

 2.1. The distance factor ... 12

 2.2. The uncertainty ... 13

3. The information agents in contemporary migration .. 15

 3.1. Migration industry ... 16

 3.2. Migration networks ... 18
 3.3. Human smugglers .. 19

 3.4. The official institutional framework ... 19

4. Concluding remarks .. 23

5. Acknowledgements ... 24

References .. 25

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

4

 Internet Interdisciplinary Institute

The Role of Information in Contemporary Migration. More
Sources but Less Informed

Elisabet González (egonzalezmartin@uoc.edu)
Researcher at IN3

Abstract
Contemporary international migration is embedded in a process of global interconnection defined
by the transport and information and communication technologies revolutions. One of the
consequences of this global interconnection is that migrants have more capacity to process
information both before and after departure. These changes could have unexpected implications
for contemporary migration as regards: migrants ability to make more informed decisions, the
reduction of uncertainty in migration contexts, the blurring of the concept of distance, or the
decision to migrate to more distant places. This research is important as the lack of knowledge
concerning this issue could be contributing to the increasing gap between migration policy goals
and outcomes. The role that information agents play in migration contexts may also be changing. In
that scenario, migration policies to become more effective should take into consideration the
greater capacity of migrants to process information and which information sources are relied upon.
This paper will show that the equation “more information” equals “better informed” does not always
work. Even in the Information Age, unreliable sources, false expectations, overinformation, and
rumours, are still present in migration contexts. However, we defend the argument that these non-
desired effects could be reduced by filling four requisites of reliable information: comprehensive,
relevant, trusted, and updated.

Keywords
Migration, information, informed decisions, migration policies.

Recommended citation:

GONZÁLEZ, Elisabet (2008). The Role of Information in Contemporary Migration [online working paper].
UOC. (Working Paper Series; WP08-005). [Accessed: dd/mm/yy].
<http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf>

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

5

 Internet Interdisciplinary Institute

Introduction

In reality, migration cannot take place without prior investment;
it cannot occur in the absence of information

(Guilmoto and Sandron, 2001: 139)

During the last two years, two episodes of migration arrivals into Spain have shown that
contemporary migrations are incorporating into their dynamics a new, until now, unnoticed element:
the capacity to process information, transcending barriers of time –at any moment— or space –
from any place. This capacity to process information could be directly affecting the decision to
migrate, as is illustrated throughout the next two examples.

The first example refers to the Spanish “cayucos’’ crisis which occurred in 2006.1 Many migrants
travelling by “cayucos” to Spain arrived with knowledge of where they had to go and/ or what they
should say in order to stay. Some of those migrants knew that they arrived somebody would be
waiting for them in a car to take them to other places in the peninsula where they could work
irregularly (La Vanguardia, 2006). They also knew that by stating they were minors –even if they
were not— they could not be repatriated to their country of origin. In any case, migrants and their
families had information about how to react and when their loved ones had arrived to destination
coasts. Referring to minors, a key player in charge of Equality of the regional government of the
Canary Islands pointed out that, “Lots of [immigrant] minors arrive to Spain with mobile phones and
significant amounts of money –up to one hundred euros— and their family members often call
them to make sure they arrived o.k.” (El País, 2006).

The second example is the reaction of a large number of Bolivians at the announcement of a
required visa after April 2007. Until then, Bolivians did not need a visa to enter to Spain, just their
passport and a flight ticket to return to Bolivia. The requirement was announced in September 2006
and since then hundreds of Bolivians tried to enter Spain. From October to December 2006, the
arrivals of Bolivians to the Barajas Airport –the main Spanish airport—increased considerably.
While in May the arrivals of Bolivians totalled 5.000, in October the number rose to 13.900, and in
November there were 14.100 arrivals. In December, data from the national police labour union
shows that arrivals were between 800 and 1.200 per day (El País, 2007).

The common element in both situations is the capacity that migrants had for processing
information. In these two examples migrants knew what was happening before migrating with
sufficient notice to react. These situations put information and communication opportunities at the
core of the new migration reality.

For this paper, the key question is to investigate whether or not the amount of information that
migrants have to decide about their migration project today is greater and more accurate than ever
before, as a result of the capacity to better process information, thereby reducing the impact of
distance and uncertainty on the decision to migrate.

Both examples illustrate that migrants are more informed than migration practitioners. If migration
practitioners consider the capacity for processing information that migrants have, could it be easier
and more efficient to manage the arrival of irregular migrants? At this stage, we defend the idea

1 Cayuco is a Spanish term for ‘raft’ or ‘canoe’ and is commonly used to describe the vessel that
some African migrants utilise in order to reach the Spanish coast.

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

6

 Internet Interdisciplinary Institute

that knowing more about how information flows in migration contexts and what kind of information
migrants have at the different stages of the process, could contribute to redefine policy measures
managing migration flows, thus closing the gap between policy goals and policy outcomes. This
debate is shared by those scholars as Castles (2004a) and Cornelius et al. (1994) who warn
against the widening gap between the reality of migration and political responses, and the lack of
relation between policy goals and policy outcomes. In Castles’ words, “the more that states and
supranational bodies do to restrict and manage migration, the less successful they seem to be”
(Castles 2004a:205). In that sense, while policy goals tend to restrict international movement of
people, the reality of migration is characterised by an increasing flow of migrants moving from one
place to another (IOM 2005).

1. The capacity to process information in the Information Society

The increasing mismatch between policy goals and outcomes could be explained by a lack of
knowledge of the contemporary migration reality, and more specifically by the lack of knowledge
about the capacity to process information. If this is true, what are we referring to by the current
migration reality? For our research purposes, by current migration reality we refer to the
contextualization of migration flows embedded in the Information Society. In the Information
Society, migrants are experiencing more capacity to process information both in origin and in
destination countries. That capacity could have unexpected implications for contemporary
migration as regards making more informed decisions, reducing uncertainty in migration contexts,
blurring the concept of distance, or migrating to more distant places.

The Information Society is a set of global transformations that define the reality of contemporary
societies. As Castells (1996) states the Information Society is the result of a technological
paradigm that engenders an augmentation of human capacity of information processing and
communication made possible by the revolutions in microelectronics-based in information and
communication technology (ICT) such as computers and digital communications. These new
information and communication tools imply three new opportunities to users. First, they provide
more capacity for processing information. Second, they facilitate more capacity for interactions than
ever before. And third, they offer more flexibility of actions than ever before moving from a
traditional space of places to a dynamic space of flows (Castells, 1996).

Moving to the intersection between IS transformations and their impact on contemporary migration,
Ros’ work (2008) proposes four dimensions of the Information Society that are particularly relevant
for migration.

First, information processing within migration networks is expanding –arriving to any place in the
world cheaper and faster than ever before— and may introduce new patterns of communication –
frequency and simultaneity—. Second, the Information Society means high connectivity for migrant
contexts is shaping a new space for interactions. Contemporary migration moves in a space of
flows, leaving aside the more physical traditional space of places. Third, migrants may experience
changes in their identity as they have the capacity to overcome time and space, even social and
cultural constraints, independent of where they are. As Castells et al. (2007) state people may be
able to set up their own connections bypassing traditional channels of communication of States and
other institutions and organisations. This could be applied to migrants giving them more
possibilities to communicate across borders without intermediaries. Fourth, the Information Society
may empower those migrants that use information and communication tools, redistributing power in
migration contexts. Connected migrants will be able to be present both in networks from origin

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

7

 Internet Interdisciplinary Institute

countries but also in networks based in destination countries. They will be empowered to “act at
distance” (Held et al. 1999).

Thus, better information processing, more capacity for interactions, and more flexibility of
communications are central elements in contemporary migration contexts. However, this paper will
focus on the first element, the increasing capacity for information processing in migration contexts.
The aim is to know what kind of implications the capacity of information processing could have on
contemporary migration. One could expect that as a result of the new tools of information and
communication that the IS offers and the decreasing cost of international communications migrants
could have access to wider information sources, making more informed decisions. However, this
paper will show that the equation “more information” equals “better informed” does not always
work. In this paper we will develop which elements should be taken into account when we refer to
information processing in migration contexts.

Among the elements that one has to consider, we will explore the following two issues: the
traditional uncertainty involved in the decision to migrate and the role that information agents play
in migration contexts. Even in the Information Age, uncertainty, unreliable sources, false
expectations, and overinformation, are still present in migration contexts. But, information in
migration contexts could improve in quality by filling four requisites of reliable information:
comprehensive, relevant, trusted, and updated. Contributing to a better description of the
complexity of information processing in migration contexts, this paper seeks to fill the gap about
these issues by offering an accurate analysis of how information flows in migration contexts in
order to inform migration stakeholders. On the basis of a more comprehensive approach to
contemporary migration –that recognises the importance of information processing —, it may be
possible to design a more realistic migration policy, decreasing the widening gap between policy
goals and policy outcomes.

Before pondering these questions, we will present some data in order to illustrate how information
is reaching distinct geographical places faster and cheaper than ever before.

1.1. Information travels across borders

The Information Society, through the spreading of ICT, is offering new opportunities of information
and communication to any place in the world. But, what makes these changes possible? How do
potential migrants in different places of Africa and Latin America obtain accurate information before
leaving? The communications revolution may provide an answer to these questions as it is
promoting the penetration of ICT throughout the world. Communication technologies are reaching
distant places making it possible to access information transcending the barriers of time and space.
The spread of these transformations is accelerated by globalization and is affecting everywhere.

The global interconnection between distant places has also meant that information and
communication technologies have arrived not only to developed societies but also to developing
areas, most of which are origin countries. So, origin and destination migrant countries are
embedded in these global transformations.

By looking at ICT data in origin countries it is possible to perceive a fast penetration of ICT in those
countries.

Table 1. ICT’s in origin countries 2000-2005

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

8

 Internet Interdisciplinary Institute

Operationa
l telephone

lines

Dwellings
with Internet

[Per 100
inhabitants]

Broadband
Internet
[Per 100

inhabitants]

Personal
Computers

[Per 100
inhabitants]

Subscribers
to mobile
telephone
services
[Per 100

inhabitants]

Total
telephone

subscribers
[Per 100

inhabitants]

Internet
users

[Per 100
inhabitants]

Spain 43,16 2,28 0,29 26,64 93,91 137,07 34,85
Argentina 22,38 2,38 0,03 7,72 34,76 57,14 13,17
Bolivia 6’97 0,09 0,00 2,12 20,07 27,04 3,90
Colombia 19,52 0,43 0,01 6,67 23,16 42,68 7,98
Ecuador 12,22 0,07 0,00 5,49 34,44 46,66 4,73
Morocco 4,38 0,01 0,00 2,07 31,23 35,60 11,71
Pakistan 2,96 0,02 0,00 -- 3,30 6,27 1,32
Peru 7,44 0,40 0,02 9,75 14,85 22,28 11,68
Romania 19,70 0,22 0,02 11,00 45,85 65,55 20,20
Senegal 2,21 0,01 0,00 2,34 9,94 7,77 4,66
China 23,79 0,01 0,01 4,03 25,49 49,29 7,16
Source: Data from the International Telecommunication Union-ITU

The penetration of ICTs in developing countries has a direct impact in the decreasing of costs of
international communications. Since 2001, the decreasing tendency of prices has accelerated as it
is shown in Table 2.

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

9

 Internet Interdisciplinary Institute

Table 2. Annual prices decline all over the world 1991 – 2005

Source: Executive Summary 2006. Telegeography

As a result of decreasing costs, the traffic of international communications has unexpectedly grown
in recent years. But what is more interesting for us is that developing countries –some of them are
sending migrant countries too— are the fastest growing markets in switched international
communication traffic as is shown in the next table.

Table 3. Ten Fastest Growing Markets in switched international communication traffic 2000 – 2005

Source: Executive Summary 2006. Telegeography

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

10

 Internet Interdisciplinary Institute

The penetration of ICT in origin countries and the decreasing costs of international communication
make information more accessible to migrants than ever before. The greater accessibility of
information is translated into a new information transmission between origin and destination
countries. But, are these questions explored in the literature?

1.2. Moving in the Information Age

Although previous research describes contemporary migration, have the IS transformations been
included in the description of contemporary migration? It is in this sense that we seek to contribute
to this innovative field of research, hoping to push other scholars to address this question.

Among scholars that address the main features of contemporary international migration, it is
possible to highlight some issues, that if do not focus on IS transformations, deal with four highly
related questions to this paradigm. First, the great mobility that characterizes contemporary
migration flows (Castles and Miller, 2003); and second, the great contradiction between the
increasing mobility driven by globalization and the tendency to adopt restrictive policy controls at
national borders (Cornelius et al., 1994; Hollifield, 2004). These two factors describe the framework
in which this paper sets the study of contemporary migration.

Third, the increasing significance of new information and communication tools both at origin and
destination countries (Panagakos and Horst, 2006; Vertovec, 2004) and fourth, the increase in
migrant’s agency as “they [migrants] seek to achieve better outcomes for themselves, their families
and their communities by actively shaping the migratory process” (Castles, 2004b: 860). Both
questions are central in order to understand changes in the capacity to process information in
current migration contexts.

Present in all these contributions are two general tendencies that can help us to understand the
scope of transformations –related to the role of information— that migrant flows may be
experiencing. We refer to the global dimension of contemporary migration, and to the
institutionalization of migration and the consequent autonomy of this process.

First, the global dimension of contemporary migration is well developed by Castles and Miller
(2003). As these authors state, one of the main characteristics of current migration is its
globalization. There is a new set of rules facilitating movement from one place to another, faster
and cheaper than ever before. Globalization affects migration flows in several ways by
incorporating new destinations, new transit countries for migration, and a tendency to circular
migration, amongst others. Closer to the Information Society approach, Castles highlights that
“globalization also creates strong cultural pressures for mobility. The global media projects
idealized images of First World life-styles into the poorest villages. Electronic communications also
facilitate the dissemination of knowledge of migration routes and work opportunities. Long-distance
travel has become cheaper and more accessible” (2004a:211).

Second, contemporary migration flows have gained autonomy in recent decades, becoming more
independent of the institutions that manage international migration (Guilmoto and Sandron, 2001).
This autonomy fits well with the flexibility of communications and higher capacity of interactions
offered by the Information Age. Thus, the tendency of international migration to be autonomous
from the traditional manager of migrant flows –the Nation State— is compiled by the concept of
“institutionalisation of migration”. Guilmoto and Sandron (2001) adopted this concept to reflect the
transformation of migration flows to “an apparently quasi-autonomous system, with rules and

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

11

 Internet Interdisciplinary Institute

norms, allowing specific individuals and organisations to attain their objectives” (Guilmoto and
Sandron 2001: 144). One of the consequences of the institutionalization of migration can be seen
in “a substantial reduction in the coordination and information costs –changes in the information
transmission—, notably because they [rules and norms in the migration process] restrict
behaviours to a limited number from among the possible choices” (Guilmoto and Sandron 2001:
145)2. Migrants could become empowered to make more informed decisions if they have access to
information and communication resources providing accurate information, whilst they could rely on
well-consolidated information sources.

Thus, the scenario where potential migrants decide to migrate, when and where, seems to change
in comparison to previous phases of migration. In that context, delimited by the globalization of
migration and the institutionalization of the process, the capacity for processing information should
be reconsidered. The next section will focus on the changes that information processing is
experiencing in contemporary migration contexts.

2. Changes in the information transmission

In migration contexts, information plays a crucial role. For Tilly (1978), information providing was
one of the main elements responsible for migration chains to new migrants thereby playing a
determinant role in European migration history. The migration chain has contributed to a decrease
in the high cost of information about opportunities for employment in the destination country (Tilly
1978:56). Information and communication has always flowed between origin and receiving
countries. However, these flows today are channelled in unprecedented ways –faster and cheaper
than ever before— as a result of information and communication technologies.

The global dimension of contemporary migration strengthened by improvements of information and
communication technologies is shaping the capacity of processing information in migrant contexts.
As it has been shown, today, information processing is defined by the information sources available
and the decreasing costs of international communication. Those transformations may have an
unexpected impact on the concept of distance, traditionally deterring the decision to migrate, or the
uncertainty, associated with migration contexts, - both concepts are central to the decision to
migrate.

So, the capacity of processing information will be shaped by the changes in the impact of distance
and uncertainty in the decision to migrate. In order to address this question, we will elaborate the
traditional concept of distance, and the concept of uncertainty in contemporary migration contexts,
and how they may be currently changing.

2 Related to the ‘institutionalization of migration’
“…the choice [of migrants] must take into consideration a set of conventions, rules, norms and
value systems that are specifics of each society and constitute the ‘institutional’ context of the
migration process” (Guilmoto and Sandron, 2001: 135). The institutional framework “seeks to provide a
context for transactions (in defining their modalities, in guaranteeing them, and in perpetuating
them) in an environment marked by uncertainty” (Guilmoto and Sandron, 2001: 142)

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

12

 Internet Interdisciplinary Institute

2.1. The distance factor

Traditionally, distance has been seen as a deterrence factor to migrate as it is associated with high
cost of access to information and the low availability of sources (Allen and Curtis Eaton, 2005;
O’Connell, 1997; Poot, 1996; Maier, 1990). The relationship was clear: the more distant the
destination, the less accessible information. Under these conditions, potential migrants opted to
move to closer destinations. But this scenario may be changing as a result of the IS
transformations and the possibility of getting information at any time and from any place.
Considering that international costs of communication have decreased –as data show—, the
statement defending that “greater distance implies higher information costs; higher costs mean less
information; less information deters migration” (Allen and Curtis Eaton, 2005: 1) should be revised.
So, the impact on distance in contemporary migration contexts may be blurring. If in contemporary
migration contexts, the availability of more information, more cheaply, does not depend on
distance, people could be migrating to more distant places as they have access to wider
information sources. The first hypothesis summarises this idea.

H1 – If cost of international communication is decreasing, migrants could have greater access to
wider information sources

Migrants can take the decision to migrate with more information. The consequences of that new
scenario are unexpected and need to be addressed.

But does having access to wider information sources translate into being well informed? Migrants
could take better decisions about routes, destinations, conditions and when to depart. The more
availability of information does not necessarily mean having better information. As a Senegalese
guy explained, many Senegalese immigrants believe that the Canary Islands are much closer and
that the trip may take three days, and not three weeks as it really does3. As a result, wider
availability of information sources is not a guarantee of information quality, nor does it reduce the
uncertainty remaining in migration contexts. Those sources could contain irrelevant or confusing
information for migrants. This statement moves us to deepen our research by proposing a second
hypothesis.

H2 – Having access to wider information sources, does not mean that migrants are better informed

Lower costs of communication may facilitate more information, but do not necessarily mean greater
access to better information sources. The variety of information sources could drive potential
migrants to situations of over information or false expectations. Some immigrants interviewed in
Catalonia in January 2007 confirmed the spreading of rumours or the false expectations among
potential migrants in origin countries4.

I heard that in Spain, there are more possibilities and it is easier to get papers. I almost didn’t have
any information about Spain, like the majority of people in my country. You have to come to Spain
to realise the reality of the situation.
P, from Togo

3 Interview with a Senegalese immigrant who took a cayuco to the Canary Islands but he did not
get to Spanish territory. He was deported to Senegal from Morocco. February 2008.
4 In January 2007, the Research Programme run 18 interviews with migrants from different country
regions: Sub-Saharan and North Africa; Asia; and South America. All of them were settled in
Catalonia.

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

13

 Internet Interdisciplinary Institute

Generally, us Africans don’t speak about what really happens to us in Europe. The work that
people do are embarrassing in Africa: for example cleaning. I can’t say to people in Africa that I am
cleaning the streets in Spain. People with diplomas who are doing cleaning work here, is badly
seen in Africa. You could give false information but what really happens you can’t communicate to
friends there.
P, from Togo

…pure information and the truth do not arrive. Well, what I’m saying is, how people live here, how
Algerians, sub-sharan African, Moroccans, Tunisians… people think that everyone that comes to
live here lives well, but there is also the other side as well where we suffer a lot. As well as the
nostalgia, sometimes you feel a bit of racism.. These are all things that don’t arrive there.
Y, from Algeria

There are Senegalese that think that there aren’t any poor Spanish. People think that everything is
easy.
N, from Senegal

Being better informed does not only depend on having access to wider information sources –
availability of information—. It also depends on the quality and usefulness of that information.
Although the decreasing cost of international communication and the availability of wider
information sources are spreading in migrant contexts, uncertainty is still present. That
misinformation is evidenced by false expectations and rumours that remain in migration contexts.
Representatives of international organizations in Bolivia for example agree that in order to better
manage migration flows it is crucial to research what kind of information is flowing among migration
networks and what are the best channels to inform potential migrants.5

But, what elements could make information clearer to migrants reducing uncertainty of migration?

2.2. The uncertainty

Although distance as a deterrent on migration has become blurred, uncertainty is still present in
migration contexts in some cases conditioning the decision to migrate (Guilmoto and Sandron,
2001; Poot, 1996).6 Along these lines, O’Connell (1997) states that uncertainty about social and
economic conditions that migrants will encounter in receiving countries clearly influence the
decision of potential migrants. Thus, does having more capacity to process information reduce
uncertainty in migration contexts? Or, on the contrary, does having access to wider information
sources mean the introduction of false expectations and increasing uncertainty?

This question is still to be resolved in the literature on migration. However, some scholars such as
Poot (1996), Guilmoto and Sandron (2001), and Koser and Pinkerton (2002) provide some useful
reflections in order to address this question. On the basis of their reflections, we propose four
requisites to reduce uncertainty: comprehensive, relevant, trusted, and updated information.

5 Interviews with Ivan Prudencio, UNFPA – Bolivia, and Walter Arce, IOM – Bolivia January 2008.
6 “Most of the origin countries of migration are characterised by conditions of uncertainty and high
costs of information” (Guilmoto and Sandron, 2001: 136). Parallel to the cost, “…potential migrants
must take into account the uncertainty associated with wages, prices and other conditions in future
years” (Poot, 1996: 60)

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

14

 Internet Interdisciplinary Institute

First, information provided to migrants is often so complex that they have to turn to information
agents who translate that information into a comprehensive language (Poot, 1996). The clearest
example of complex information is related to legal permits and migration regulation, provided by
official institutions. That complexity of language provokes misinformation amongst most migrants.
Only high skilled migrants are able to understand the more complex information (Poot, 1996).
Thus, what happens as regards low skilled migrants? Those migrants turn to the migration industry,
or migration networks to get assistance as regards these questions, as the individual cost of
becoming informed still remains high. So, having more available information does not translate into
being better informed.

Second, in some other cases, migrants have difficulties in order to get the information they need as
the sources they consult do not provide the relevant information for migration. By relevant
information, we refer to information about destination, investment in terms of the cost of the voyage
and establishing oneself in the new location, possibilities for staying, difficulties of finding
employment, possibilities of maintaining links with the region of origin, amongst others (Guilmoto
and Sandron, 2001). That is the reason why some migrants turn to specific information agents that
are more aware of what kind of information migrants need (Guilmoto and Sandron, 2001). Among
those agents we can specify the migration industry, migration networks, and even human
smugglers.

Third, in migration contexts, uncertainty could only be reduced if migrants had access both to
updated and trusted sources. The problem is complex as the more trusted sources offer out of date
information; even if migrants perceive that it is updated. Although migrants have more capacity for
processing information, they are still reluctant to consult those sources of information traditionally
non trusted by them. Non traditionally trusted sources such as official institutions, are those that
can provide the most updated information. On the contrary, traditionally trusted sources such as
migration networks do not have the capacity to provide updated information (Koser and Pinkerton,
2002). They state that “information disseminated directly by formal institutions is unlikely to be
trusted, the media is probably not sufficiently widespread or accessible in countries of origin, and
friends and family will be unlikely to be informed about policy approaches” (Koser and Pinkerton,
2002:2). Here, it appears a third and main hypothesis

H3 – Without comprehensive, relevant, trusted and updated information, uncertainty could remain
in migration contexts

This section has shown that changes in information transmission could be redefining the concept of
distance as a deterrence factor, offering migrants access to wider information sources which could
reduce uncertainty. However, being better informed requires relevant, updated, comrpehensive,
and trusted information sources.

Those requisites, comprehensive, relevant, trusted, and updated determine the quality of
information provided to migrants, on which they will base their expectations and decisions.
Satisfying the four requisites could facilitate migrants to take more informed decisions and migrate
to more distant places. However, these hypothesis need to be demonstrated by developing
empirical work and gathering data from migrants experiences both at origin and destination
contexts.

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

15

 Internet Interdisciplinary Institute

As it will be shown in next section, the achievement of those factors will depend on the agent whom
provides each piece of information. It will also demonstrate that a better coordination between
information agents becomes crucial in the fight against overinformation, rumourology, false
expectations, and contradictory information.

3. The information agents in contemporary migration

The aim of this section is to analyze to what extent information agents in migration contexts
incorporate in their proceedings the four conditions described above: comprehensive, relevant,
trusted, and updated information. By doing this, it will be possible to identify variations among
different information agents and highlight which of them best satisfy these requisites in helping
migrants to make more informed decisions.

The concept of information agents in migration contexts refers to those actors that amass
information that potential migrants need in order to migrate. The extent of information that potential
migrants need includes travel expenses, best destinations, migration regulation, and
accommodation, amongst others.

Among the basic information agents in migration contexts, literature on migration highlights the
migration industry, migration networks, human smugglers, and official institutions as Figure 1
shows. The boundaries between each of these actors are difficult to establish as they share a
common space of action –information providers— in most cases. However, we will try to define
each one as a different actor showing its particularities. Migrant’s agency will be mentioned
separately as it is still an emerging actor and it is difficult to define its impact as an information
agent. At the end of the section, we will address this issue.

Figure 1. Information agents in migration contexts

Migrant’s
agency

Migrants and
potential migrants

Official
institutions

Migration
Industry

Human
smugglers

Migrant
networks

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

16

 Internet Interdisciplinary Institute

Each agent, following our argument, manages current migration flows by providing information, as
a tool to migrate. According to this approach, depending on whether or not agents fulfil the
requisites of information processing, they will be better positioned against others as sources of
information to migrants.

These actors and their position in the map of information providers should be taken into
consideration in the designing of better measures for managing migration in order to achieve more
realistic migration policies. If this doesn’t occur, these agents will continue to act parallel to the
official institutions diversifying the information they provide to migrants, thereby hindering the
management of migration flows. The question therefore becomes how to take advantage of the
diversity of information agents by coordinating efforts, and not isolating each of one.

In the following pages, we will describe in detail each actor and the way they satisfy some but not
all the four requisites of information –comprehensive, relevant, trusted, and updated—. As a first
step to support the description, table 4 shows the structure to analyze each information agent and
evaluate how it has adapted to information processing in the contemporary migration context.

Table 4. Basic information issues for contemporary migration

Migration
industry

Migration
networks

Human
smugglers

Official
institutions

Comprehensive
language

Comprehensive Comprehensive Comprehensive Incomprehensive

Relevant information Relevant Relevant Relevant Partially relevant

Trusted sources “Trusted” Trusted “Trusted” Non trusted

Updated information Updated Out of Date Updated Updated

3.1. Migration industry

The concept of ‘migration industry’ refers to all actors who intervene in the migration process.
Based on that definition, we could include migration networks, human smugglers, intermediaries
and even official institutions. However, we will refer to the migration industry following Castles’
(2004b:209, 2000:272) as the sum of different actors such as “travel agents, lawyers, bankers,
labour recruiters, brokers, interpreters and housing agents among others”. Each of these actors
share two main characteristics: they are private actors and act in a legal arena. The role of the
migration industry is to provide assistance to migrants in the migration process (Poot, 1996;
Guilmoto and Sandron, 2001). Migrants turn to the migration industry searching for relevant and
updated information.

The migration industry tends to offer a comprehensive language as they are concerned that
migration regulation is complex and difficult to understand. They act as ‘translators’ of complex
information addressed to migrants (Poot, 1996). This is illustrated in many websites7. For instance,
in the website www.mequieroir.com, there is a special emphasis on their services

7 Here are some examples from the Spanish context.
How to Migrate - http://www.how2immigrate.net/; Work Permit - http://www.workpermit.com/;
Migration Expert - http://www.migrationexpert.com/; and, Visa Centre -

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

http://www.mequieroir.com/
http://www.how2immigrate.net/
http://www.workpermit.com/
http://www.migrationexpert.com/

17

 Internet Interdisciplinary Institute

It responds to the need for information that is on-line, organised, ordered, easy to access,
comprehensive, and is only one place, dealing with those procedures and requirements in order to
undertake a life project in a foreign county with emphasis on migratory opportunities, of study and
work8.

By taking advantage of new opportunities of information and communication that the IS offers, the
migration industry is spreading their activities by the Internet. Most of those agents offer their
services through web pages that can be consulted from any place in the world. These web pages
offer information about relevant items for migrants as visa permits to enter each country, working
and housing conditions in the destination countries, even the possibility to send them a “free initial
immigration assessment” in order to check whether or not individuals are eligible candidates to
apply9.

Behind these web pages there are organisations operating across the world. As they are well-
structured and consolidated entities, they can provide updated information, being trusted sources
for migrants (Koser and Pinkerton, 2002). They count on the support of companies with interest in
the benefits of immigration –communication companies, banks, remittance companies, even airline
companies—. The activities of the migration industry supplements the shortcomings of the
migration networks (Guilmoto and Sandron, 2001), as the latter can not offer updated information
and does not count on the support of private entities, ie. business.

The migration industry can however also become a source of rumourology or false information. The
example of visa requirements for Bolivians entering Spain, illustrates the non-desirable effects of
access to wider information sources. Some months before the visa requirement came into force,
some travel agencies took advantage of the situation by offering special products to migrate to
Spain before 1st April 2007. The most extreme case was the publicity designed by LAB –one of the
main Bolivian airlines — spread by Bolivian radio and TV in which the slogan promised to return
back half of the total amount of the flight ticket to those Bolivians who were not able to enter Spain
(La Vanguardia, 2007).

Along similar lines, several travel agencies emerged in order to take advantage of the Bolivian
migratory boom from when the new regulation was announced in September 2006 until the
measure became effective in April 2007. Those agencies –some of them clandestine— offered
closed packages for moving to Spain including passport, invitation letter, hotel booking, travel
insurance, international vaccine, and flight tickets, for the amount of $US 2.600 (El Deber, 2007).
This effect was reported by the Bolivia-Spain Association for Cooperation –ACOBE— by stating
that most of these agencies closed once they had sold all the passages for flights to Spain (La
Vanguardia, 2007). Among their services, other agencies offered training courses addressed to
potential migrants to show them how to dress, how to speak and behave during the trip and once

http://www.visacentre.co.uk/; Euroresidentes - http://www.euroresidentes.com/; Con papeles -
http://www.conpapeles.com/; Extranjeros sin papeles - http://www.extranjerossinpapeles.com/;
Todo Legal - http://www.e-todolegal.com/; Autónomos Inmigrantes -
http://www.autonomosinmigrantes.com/index.htm; A Emigrar - http://www.aemigrar.com/index.php;
Just Landed - http://www.justlanded.com/; o, Emigración Legal - http://www.emigracionlegal.com/
8 Me quiero ir – http://www.mequieroir.com/legal/
9 Most of these web pages offer assistance to migrate to destination countries with a point-based
system. The point-based system is adopted by countries as Canada, Australia, and New Zealand
as a mechanism to accept those migrants that fulfil the requisites established by migration
regulation. This system is oriented to promote the migration of high skilled workers.

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

http://www.visacentre.co.uk/
http://www.euroresidentes.com/
http://www.conpapeles.com/
http://www.extranjerossinpapeles.com/
http://www.e-todolegal.com/
http://www.autonomosinmigrantes.com/index.htm
http://www.aemigrar.com/index.php
http://www.justlanded.com/
http://www.emigracionlegal.com/
http://www.mequieroir.com/legal/

18

 Internet Interdisciplinary Institute

they arrive to the police control in Spain10. The Ombudsman of Santa Cruz, in Bolivia, warns of the
lack of public institutions controlling the activities of these agencies.

3.2. Migration networks

Migration networks are still one of the most important information providers for migrants. They are
the oldest organisation managing migration in such a way that they have a well-consolidated
structure widely extended among migrant communities, “reducing the individual cost of getting
information and providing better quality information” (Poot 1996:65; Massey, 1990). Their position
enables them to provide relevant information in a comprehensive language –they were migrants
too— for potential migrants who “will have recourse to networks at different stages of their
progress: support for the migration project, identification of destinations and desirable periods,
advance of the costs of moving, accompaniment during the voyage, passage across borders,
lodging and establishment in the labour market in the destination, material and non-material
exchanges with the village of origin” (Guilmoto and Sandron, 2001:149).

Contrary to other information sources, migration networks are perceived by migrants and potential
migrants “to provide the most relevant information and unlike other sources, are trusted not to
distort information” (Koser and Pinkerton, 2002:1). Migration networks, thus, contribute to the
collection and dissemination of that information (Dayton Johnson et al., 2007). Their long tradition
makes them “the most trusted information source” (Koser and Pinkerton, 2002:2). Migration
networks are present in most destination countries and the information they provide is based on
their own experiences of being the first migrants to arrive.

However, the disadvantage of migration networks is that they do not provide updated information.
First, the information they provide is obtained from experiences of migrants or secondary sources.
Although it is perceived that the information they provide is up-to-date, they can not take into
consideration recent changes in migration regulation (Koser and Pinkerton, 2002). Second, as
information provided by migration networks is mainly based on personal experiences, it can also be
very subjective. As interviews with some migrants show, most give an image of success when they
speak to friends and family in the country of origin, they do not want to show their failure as the
following quote shows:

 So, the people who have been here for two years, and come to the town with a massive car, with
money, so the people there it affects them a little.. To go back with a ‘mercedes’.. and this.. to me..
I am completely against it, when I went back, well, I went back normal, without car without
anything… many people don’t tell the truth. This is why it doesn’t arrive. Don’t cross the
Mediterranean.
Y, from Algeria

Well, with the information, and you see also other Senegaleses that have emigrated to other
countries, like Spain and go back to Senegal to show that it is easy to have a life here. They don’t
show the reality.. This is what I say to you, you see the tele and Senegalese that have emigrated to
France and Spain and when they return flash their money. They want to believe it and think that it
is easy.
N, from Senegal

10 Interview with Miss. Sonia Soto – Santa Cruz’s Ombudsman, Bolivia. February 2008.

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

19

 Internet Interdisciplinary Institute

3.3. Human smugglers

Human smuggling can be defined as “every act whereby an immigrant is assisted in crossing
international borders whereby this crossing is not endorsed by the government of the receiving
state, neither implicitly nor explicitly” (Liempt and Doomernik, 2006:166). It could be argued that
they take advantage of the widening gap between policy goals and outcomes by increasing their
space of action (Castles, 2004a; Cornelius, 2001; Massey, 1999).

Human smugglers provide relevant information in a comprehensive language reducing the
individual cost of becoming informed. Smugglers gather updated information in important issues
such as whether access is easy in terms of border control and deportation policies, whether it is
profitable to take someone there (and not to another place) as they are themselves connected to a
network in that specific country so that they can rely on knowledge and expertise (Liempt and
Doomernik, 2006).

They also gather information about countries which are the easiest targets (in terms of border
controls or migrant regulation), which is the best way of exploiting asylum procedures and
knowledge of which routes and means of transport are the most reliable (Salt and Steiner, 1997).
The information provided by smugglers covers the relevant stages of the migration process,
“assisting migrants in the movement in route; and supporting their insertion and integration into
labour markets and host societies” (Salt and Steiner, 1997:467). They provide these relevant
issues in a comprehensive language for their clients.

Human smugglers base their activities on accurate and updated information that helps them to
decide the best destinations, the easiest to get to, the less controlled, and the best time to go. Their
well-consolidated structure facilitates information gathering and the accumulation of information
that determine the survival of these organizations. The components of those structures are
individuals who manage the flow of information and who have access to well organized and
perhaps centralized communications systems using state-of-the-art technology (Salt and Steiner,
1997).

Smugglers are trusted sources for migrants who usually do not have any other means to obtain
information. They are trusted by necessity, as targeted clients of human smugglers are migrants
who do not have any ethnic network in the destination country on which they could rely or receive
help to find accommodation and work or to get practical information on their arrival. These migrants
could contact human smugglers as providers of basic information in order to settle in the country of
destination (Liempt and Doomernik, 2006). Thus, their trust is based more on necessity than on
confidence in migration networks or the migration industry.

3.4. The official institutional framework

Official institutions amass the most updated information, as they are embedded in the decision-
making process of migration policies, compiling the main components of migration regulation that
could be of interest for migrants –legal permits, family reunification, requisites of entrance,
acquisition of nationality—. However, the role of institutions as information providers is faced by
some crucial difficulties.

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

20

 Internet Interdisciplinary Institute

On the one hand, official institutions are the least trusted sources amongst migrants limiting the
usefulness of such updated information (Koser and Pinkerton, 2002). This lack of trust is not based
on the idea that official institutions could be interested in providing misinformation in order to deter
migration, but it is related to the lack of trust of any formal institution (Koser and Pinkerton, 2002).

Despite this some authors (Poot, 1996) warn that information provided by these institutions is so
complex that it can become incomprehensible. It is only available to highly skilled migrants, while
low skilled immigrants are not able to understand and use the complex information provided by
formal institutions (Poot, 1996). This situation is related to the nature of information channels,
formal or informal whilst official institutions clearly belong to the first category. While skilled
migrants can turn to both formal and informal sources, low skilled workers tend to rely only on the
informal channels of their own networks. As Poot states, “migrant network [becomes for unskilled
migrants] an important source of information both in providing the information which motivates the
decision to move and for the actual local job search once the move has been made” (Poot,
1996:66).

Not only are official institutions non trusted sources, however they also lack the provision of
relevant information. Several official sources only provide information about migration regulation,
and do not offer information about other relevant issues too – for example official services to find
accommodation, or the public institutions which might help to find a job.

In the absence of an efficient official system of information (satisfying the requisites of
comprehensive, relevant, trusted, and updated), migrants turn to parallel institutions or providers as
those we listed above –the migration industry, migration networks, or human smugglers— in order
to get this information (Guilmoto and Sandron, 2001).

However, in recent years some initiatives are incorporating for first time the centrality of information
into their policy measures to manage contemporary migration. The majority of them are run with
support of the International Organization for Migration (IOM). Some examples are the information
dissemination campaigns in Zimbabwe, India, Albania, Ukraine, Bulgaria, Czech Republic, among
others.

Two of the most innovative good practices are the Canadian Initiative for promoting immigrant
integration before departure and the Spanish campaign addressed to Senegal.

First, the goal of the Canadian Immigration Integration Project is to facilitate the integration of those
migrants who are trained and ready to work in their fields of expertise into the Canadian workforce
more quickly11. The aim is to provide accurate assistance through helping skilled workers prepare
for integration into the Canadian labour market while completing the immigration process in their
country of origin. The crucial factor to achieve these goals is to provide relevant information about
the destination country in order to enable migrants to make the most appropriate choices once
having arrived to Canada. Thereby, facilitating their integration. As a pilot project, the
implementation is being applied in three origin countries: China, India, and the Philippines.

Second, the Spanish campaign against irregular immigration seeks to provide accurate information
to irregular emigration candidates12. The goal of the campaign is to prevent the dangers and

11 Canadian Immigration Integration Project - http://ciip.accc.ca/
12 Spanish Campaign against irregular migration from Africa –
http://www.tt.mtas.es/periodico/inmigracion/200709/INM20070918.htm

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

http://ciip.accc.ca/
http://www.tt.mtas.es/periodico/inmigracion/200709/INM20070918.htm

21

 Internet Interdisciplinary Institute

uselessness of irregular migration and to make youth aware of their involvement in the
development of their own country. The campaign is implemented in Senegal as a measure to deter
potential migrants from irregular migration. The initiative is funded by the Spanish government and
the Organisation for International Migration (OIM), with the support of the European programme
AENEAS. The message is being spread by TV, radio, and the press, but activities will be
developed to make people aware of the phenomena in collaboration with non governmental
organisations and influential figures. Both initiatives put information diffusion at the core of the
project. However, it will be necessary to evaluate their effectiveness and impact in order to design
further appropriate measures.

In summary, a first step to improve international migration management by better incorporating the
role of information resources is considered necessary for a better official information system. This
information system should deal with issues of comprehensiveness, availability, relevance, and
updated information, by coordinating efforts with the most trusted sources such as migration
networks. It is also very important to think in terms of the dynamism of migration, and disseminating
information both in origin and destination countries addressed to all migrants – both low and highly
skilled. This strategy should take advantage of the information and communication opportunities
existing in contemporary societies, both at origin and at destination.

Although absent from our analysis, it is worth mentioning that a new information agent is appearing
and gaining power in recent years. We refer to the migrant’s agency. Despite the fact that it is
difficult to describe their impact as an information agent, we consider that their figure should be
taken into consideration in future research. Migrant’s agency refers to the gaining in autonomy of
migrants, “being not just isolated individuals who react to market stimuli and bureaucratic rules, but
social beings who seek to achieve better outcomes for themselves, their families, and their
communities through actively shaping the migratory process” (Castles 2004a:209). As Poot states,

…it has become clear that each potential migrant […] becomes a new opportunity seeker whose
search process is guided by formal and informal information acquired through the advanced
communication sector of through informal contact networks. Consequently, the size, composition
and direction of international migration flows are to a significant extent contingent on the
information transfer regarding the benefits and disadvantages of potential host countries (including
information on regulatory regimes regarding contract migration, permanent settlement and asylum)
(Poot, 1996: 70)

In the Information Society, it is possible that as migrants become empowered by the availability of
communication and information tools, their capacity increases to better process information. These
tools may offer migrants more possibilities than ever to organize themselves in the migration
process and to keep in contact with their networks, independent of where they are placed. Today,
in the Information Age, migrants may not depend as much as in previous phases, on the
intermediation of ‘migration industry’ or human smugglers. They could, by themselves use those

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

22

 Internet Interdisciplinary Institute

means of communication to get in contact with official services of recruitment, thereby reducing
dependency on intermediaries. As a result of these gains in autonomy, capable migrants manage
new information and communication tools and could therefore become new information agents
parallel to ‘migration industry’, human smugglers or official institutions, thus bypassing the
dependency on migration networks.

Some examples of migrant’s autonomy can be seen in the appearance of web pages designed and
managed by migrants providing information and assistance to potential migrants or providing
information about their origin countries – for example, newspapers on-line—. Among these portals
we should also include migrant forums or blogs in which migrants share their opinions and resolve
doubts about the migration experience. Different from migration industry portals, these web pages
are run by migrants who have first hand knowledge of what migration means. Among those
initiatives we highlight the commonly named ethnic media as Canal Latino -
http://www.canallatino.tv/; Sí se puede - http://www.sisepuede.es/; Infolatino -
http://www.infolatino.info/; and, some blogs as Foro Hispano -
http://foros.hispavista.com/inmigracion/; Migrantes en Línea - http://www.migrantesenlinea.org/;
Emigra web – www.emigraweb.net; Colombianos en España - www.colombianosenespana.com; or
Red Peruana – www.redperuana.com. These kind of forums also exist in other destination
countries as the web page Philippines in Australia - http://www.philippines.com.au/.

Turning to the goal of this section, we have seen how the different information agents in the
migration context incorporate the requisites to better inform potential migrants
(comprehensiveness, relevance, trust, and update). From this analysis, we highlight some relevant
reflections to follow-up in future research.

First, and as is shown, the migration industry and human smugglers are efficient information agents
as they provide relevant and updated information in a comprehensive language, whilst they are
also trusted sources. However, the role of both agents is explained by the necessity of migrants to
get information, as they cannot turn to other agents –they do not belong to any migration network
or they are not able to understand information provided by official institutions—. The information
provided by both agents may lead to contradictory situations and unprotection for migrants. First,
the migration industry can orient migrants in the process of legal permit procedures, but what
happens once migrants arrive to the destination country? Should this role of assistance not belong
to official institutions? Second, the assistance and information provided by human smugglers could
guide migrants even once they arrive to the destination country, but those migrants will remain in
illegal situations. Thus, despite the fact that human smugglers have to be considered as an
information agent they need to be fought against as an illegal actor if we seek to better manage
contemporary migration flows, thereby reducing the suffering of migrants travelling in irregular
conditions.

Second, a consideration of the dichotomy between trusted and updated sources could in fact lead
to a recommendation as regards an alliance between two of the main information agents: migration
networks and official institutions. While the former is trusted by the migrant community both at
origin and destination countries, the latter can provide the most updated information and offer
public assistance to migrants, as it has been shown in the subsection dedicated to official
institutions. However, this alliance is currently inexistent.

“Migration networks operate independently of government policies and often in spite of them”
(Massey et al., 1998:61). The next step would be to analyze how this alliance could be made.

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

http://www.canallatino.tv/
http://www.sisepuede.es/
http://www.infolatino.info/
http://foros.hispavista.com/inmigracion/
http://www.migrantesenlinea.org/
http://www.emigraweb.net/
http://www.colombianosenespana.com/
http://www.redperuana.com/
http://www.philippines.com.au/

23

 Internet Interdisciplinary Institute

Assuming that migration networks are the most trusted source and they provide relevant and
comrpehensive information –as they are aware of what kind of information migrants need—, they
could be allied to official institutions to provide consistent information responding to the necessities
of migrants and satisfying the four factors of updated, comprehensive, relevant, and trusted
information. By doing this, would it be possible to reduce the uncertainty remaining in migration
contexts thereby combating misunderstandings or biased information?

Third, migrants’ agency is appearing as a new information agent that seems to be absolutely
immersed in the Information Society. Internet tools (webpages, forums, blogs, e-mail…) are used
as the basic infrastructure to spread information and keep in contact from any place at any
moment. Would this agency interact with migration networks and official institutions? If so, how
would the map of information agents change?

Fourth, information agents still matter in any project to migrate. However, what is new is how
information agents operate in the Information Age, as potential migrants have wider access to
information sources and therefore increase their capacity to process information.
The interaction between information agents described here should be considered in the analysis of
the information that migrants have before departure, during the trip, or once they arrive to the
destination country. This dynamism must be taken into consideration.

4. Concluding remarks

Migrants could have more information to make informed decisions and to move to more distant
places through the new opportunities that decreasing costs of international communication and the
penetration of ICT in countries of origin offer. However, this paper also warns that having access to
wider information sources does not necessarily mean being better informed. At this stage, access
to information not only is important, but also the quality of that information.

To be better informed depends on the accomplishment of four basic factors: comprehensive,
relevant and updated information provided by trusted sources. In the accomplishment of those
factors the role of information providers is crucial. As we argue even the migration industry and
human smugglers provide relevant, updated and comprehensive information, they are trusted by
necessity –as their “clients” do not have any other option, they do not belong to any migration
network or they are not able to understand what official institutions say—. This paper argues that
increased co-operation of migration networks –most trusted sources and knowledge of the relevant
items— and official institutions –most updated information— could fulfil existing gaps and
correcting biased information, reducing the uncertainty that is still present among some migration
contexts.

All of the agents described in section 3 provide information and contribute in different ways to
maintain migration movements –as they provide a basic tool for migration: information. At this
stage, there is a need for coordination between formal information agents in order to provide the
same information to any migrant, solving questions as overinformation or contradictory information.
As migrant interviews show, there are still some barriers preventing migrants from being well
informed.

Through this paper, we seek to demonstrate that information processing is affecting the reality of
contemporary migration through the intervention of information agents and that migration policies
should consider more realistic measures to manage contemporary international migration.

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

24

 Internet Interdisciplinary Institute

For passing from this theoretical approach to the empirical work, we propose to gather some data
to check the main hypothesis posed in section 2: Without comprehensive, relevant, trusted and
updated information, uncertainty could remain in migration contexts. This argument could be
empirically tested by interviewing the main actors embedded in the more trusted and updated
information provision in migration contexts: members of official institutions, members of migration
networks; and potential migrants. Parallel to this work, it would be also necessary to analyse the
information provided by information agents, for example a first step could be the analysis of those
web pages mentioned in section 3.

5. Aknowledgements

We would like to thank the Internet Interdisciplinary Institute (Universitat Oberta de Catalunya) and
the Departament d’Innovació, Universitats i Empresa of the Generalitat of Catalonia (Catalan
Government) for their financial support.

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

25

 Internet Interdisciplinary Institute

References

ALLEN, J. and CURTIS EATON, B. (2005) “Incomplete Information and Migration. The Grass is
Greener Across the Higher Fence”, Journal of Regional Science, 45 : 1. Pp. 1-19
CASTELLS, M. (1996) The Information Age: Economy, Society, and Culture. Volume 1: The Rise
of the Network Society. Oxford, and Malden, MA: Blackwell Publishers

CASTELLS, M., FERNÁNDEZ-ARDÈVOL, M., QIU, J. and SEY, A. (2007) Mobile Communication and
Society. A Global Perspective. Cambridge, Massachusetts: The MIT Press

CASTLES, S. (2000) “International Migration at the Beginning of the Twenty-First Century. Global
Trends and Issues”, International Social Sciences Journal, 52:165. Pp. 269-281.
(2004a) “Why Migration Policies Fail”, Ethnic and Racial Studies, 27:2. Pp. 205-227
(2004b) “The Factors that Make and Unmake Migration Policies”, International Migration Review,
38:3. Pp. 852-884

CASTLES, S. and MILLER, M. (2003) The Age of Migration. International Population Movements in the
Modern World. New York/London: The Guilford Press

CORNELIUS, W. (2001) “Death at the Border. Efficacy and Unintended Consequences of US
Immigration Control Policy”, Population and Development Review, 27:4. Pp. 661-685

CORNELIUS, W., et al. (1994) Controlling Immigration. A Global Perspective. Stanford: Stanford
University Press

DAYTON JOHNSON, J., KATSELI, L., MANIATIS, G., MÜNZ, R., PAPADEMETRIOU, D. (2007)
“Migration and Development. Partnerships for Mobility Management”, in DAYTON JOHNSON, J. et
al., Gaining from Migration. Towards a New Mobility System. OECD Publications – Development
Centre

EL DEBER (2007) “Pasajeros acusaron a las agencias por paquetes caros”, 30 de Marzo de 2007
EL PAIS (2006) “Andalucía acoge a un millar de muchachos magrebíes”, 20 de Septiembre de 2006
 (2007) “Un millar de inmigrantes bolivianos entran diariamente por el aeropuerto de Barajas”, 4 de

Enero de 2007
GUILMOTO, C. and SANDRON, F. (2001) “The Internal Dynamics of Migration Networks in Developing

Countries”, Population: An English Selection, 13:2. Pp.135-164
HELD, D., McGREW, A., GOLDBLATT, D. and PERRATON, J. (1999) Global Transformations.

Cambridge: Polity Press.
HOLLIFIELD, J. (2004) “The Emerging Migration State”, International Migration Review, 38:3. Pp. 885-

912
IOM-FOM (2005) “Managing migration. Interstate Cooperation at the Global Level”, in Interstate

Cooperation and Migration. Geneva: IOM
KOSER, K. and PINKERTON, C. (2002) The Social Networks of Asylum Seekers and the

Dissemination of Information about Countries of Asylum. London: Home Office, Research
Development and Statistics Directorate.

LA VANGUARDIA (2006) “Más de cien inmigrantes en seis pateras”, 11 de Octubre de 2006
(2007) “Si le deportan, le devolvemos el 50% del coste de su billete”, 31 de Marzo de 2007

LIEMPT, I. and DOOMERNIK, J. (2006) “Migrant’s Agency in the Smuggling Process. The
Perspectives of Smuggled Migrants in the Netherlands”, International Migration, 44 : 4. Pp. 165-
190

MAIER, G. (1990) “The Economics of Information in the Context of Migration”, in Johnson, J. and Salt,
J. (Eds), Labour Migration. The Internal Geographical Mobility of Labour in the Developed World.
London: David Fulton Publishers

MASSEY, D. (1990) “The Social and Economic Origins of Immigration”, ANNALS, AAPSS: 510. Pp. 60-
72

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

26

 Internet Interdisciplinary Institute

(1999) “International Migration at the Dawn of Twenty-First Century. The Role of the State”,
Population and Development Review, 25:2. Pp. 303-322

MASSEY, D. et al. (1998) Worlds in Motion. Understanding International Migration at the End of the
Millennium. Oxford and New York : Oxford University Press

O’CONNELL, P. (1997) “Migration under Uncertainty. ‘Try your Luck’ or ‘Wait and See’”, Journal of
Regional Science, 37 : 2. Pp. 331-347

PANAGAKOS, A. and HORST, H. (2006) “Return to Cyberia. Technology and the Social Worlds of
Transnational Migrants”, Global Networks, 6:2. Pp. 109-124

POOT, J. (1996) “Information, communication and networks in international migration systems”, The
Annals of Regional Science, 30. Pp. 55-73

ROS, A. (2008) “Interconnected Immigrant in the Information Society”. In Oiarzabal, P.J., Alonso, A.
(Eds) Digital Diasporas. Reno: University of Nevada Press

SALT, J. and STEIN, J. (1997) “Migration as a Business. The Case of Trafficking”, International
Migration, 35 : 4. Pp. 467-494
TELEGEOGRAPHY (2006) TeleGeography Executive Summary 2007

TILLY, C. (1978) "Migration in Modern European History". In McNeill, W. and Adams, R. (1978) Human
Migration. Patterns and Policies. Indiana: Indiana University Press, Bloomington & London.
Chapter three, Pp.48 - 74.

VERTOVEC, S. (2004) “Cheap Calls. The Social Glue of Migrant Transnationalism”, Global Networks,
4:2. pp. 219-224

Elisabet González, 2008 The role of information in contemporary migration. More sources but less informed
 http://www.uoc.edu/in3/dt/eng/wp08005_gonzalez.pdf

	Introduction

