 African Migrants in Hong Kong: Contributions to development

Mariam Chazalnoël Traore

Master Development and International Relations

Master Thesis. African migrants in Hong Kong: Contributions to development in countries of origin
[image: image1.jpg]

Semester 10. 30 June 2009.

ABSTRACT

The physical presence of Chinese migrants in African countries and of African migrants on Chinese soil is increasingly visible as economic and political relations between China and the African continent have accelerated in recent years. Whilst academic literature on the Chinese diaspora in Africa is steadily expanding; the specificities of the African migrants in China remains largely unknown. However, migratory flows from Africa to China are stepping up. These migration patterns are for the most part circular; yet a trend towards longer settlement can be discerned.

This project will seek to examine the role the recent and more settled African migrants in Hong Kong can or could play in the social and economic development of their countries of origin. In the past decade, migration and development issues have gained prominence; and several proposals to maximize the perceived benefits of migration for development have been considered in academic and political circles.

In this work, it will be argued that the complexities of contemporary migratory movements cannot be comprehended within the framework of a neo-liberal understanding of development. Rather, development is understood as social changes that migration impacts to various extents. Bearing in mind this definition of development, it will be concluded that the emerging African community of Hong Kong clearly contributes to the development of their countries of origin. Although African migrants are not in a position to influence larger economic processes; local development impacts are felt thanks to their presence. Their experience is also reshaping migration patterns in their countries of origin; migration networks are in the process of being created and prospective migrants are encouraged to move eastward to seize real economic possibilities.

The questions connected to the African community of Hong Kong cannot be dissociated from the wider issues at stake within the Sino-African partnership. The presence, expansion and dynamics observed within the African migrant population are largely shaped by the evolutions of the Sino-African economic and political partnership. In that respect, Chinese intervention threatens to reduce African migrants to the unattractive figure of the irregular, unwanted and useless alien. However, the energy of the China-based African population is far removed from the clichés of the assisted African belonging to a devastated Black continent; in that respect African migrants to China are able to project a positive image of successful migration.
TABLE OF CONTENT
61. INTRODUCTION

61.1 Sino-African economic and diplomatic relations

71.2 Sino-African migration

81.3 Problem Formulation

82. METHODOLOGY

81. Structure of the project:

102. Methodological choices

113. Fieldwork

13Purpose and Evaluation of the project

134. Research questions

145. Presentation of the data

173. THEORETICAL FRAMEWORK

183.1. Two perspectives on migration and development

193.2 Voices from the South: Contesting a Northern vision of migration and development

213.3 When can migration work for development?

233.3.1 The role of remittances:

253.4 Migrant networks: advancing development?

263.4.1 Diasporas: agents of development?

313.5 What is ‘development’? Opposite visions: The Washington and Beijing Consensus

313.5.1 Failures of mainstream development paradigms

353.6 Migration and development: Social transformations

374. CONTEXT

384.1 China in Africa: Win-Win partnership or new imperialism?

384.1.1 History of Sino-African relations: from ideological to economic interest?

404.1.2 Salient characteristics of the Sino-African relationship

414.1.3 From West to East: China and Africa: A New Road towards Development?

444.2 Chinese and African communities: social and economic linkages

474.2.2 What is known about African migrants in China to date?

504.2.3 From transience to settlement?

504.3 Beyond Northern contestation and African doubts

525. EMPIRICAL ANALYSIS: THE CONTRIBUTION OF CHINA-BASED AFRICAN MIGRANTS TO THE DEVELOPMENT OF THEIR COUNTRIES OF ORIGIN

Error! Bookmark not defined.The African Community in Hong Kong

52Africans in Hong Kong: a diaspora in the making?

57Distinctive traits: Flexibility key to success

58Creation of networks

61Globalization and African migration

63China: restricting visa opportunities for Africans

68Between conflicts and forced cohabitation: Africans and Chinese

70Chinese presence in China: motor of African migration?

74Remittances and financial investments

78Temporary migration and Social Capital

79Temporary migration and development

81The role of the African and Chinese state

82Summary

846. DISCUSSION

84Migration to China: hope or illusion?

897. CONCLUSION

92BIBLIOGRAPHY

1. INTRODUCTION

Rethinking migration flows as an integral part of national development strategies remains a controversial issue. However the importance of migration movements cannot be denied; the World Bank now estimates that South-South migration flows represent half of the global migrant stock (World Bank 2007). Furthermore the study of Sino-African relations has gained scholarly prominence in the past few years: an abundance of related works is being published as Chinese presence becomes increasingly visible in all parts of Africa. Burgeoning Chinese involvement has highlighted the specificities of a new controversial developmental model, often opposed to Western ideals; the so-called “Beijing Consensus”.

1.1 Sino-African economic and diplomatic relations

In the past decade, China has been increasingly involved in Africa. Prior to the 1990s these activities were mainly of a political nature; by the 1990s Chinese engagement became essentially profit-centred (Chaponnière 2006:4). In 2006 China was the third largest trading partner of Africa, distanced by the USA and France; in 2007 it became the second (Sautman 2006:9).

One of the most discussed aspects of this booming Sino-African relation relate to the modalities of Chinese implication; is China the “new colonialist or Africa’s benefactor?” (ibid). Some Western entities (especially from the US and the UK) tend to condemn Chinese involvement in African affairs; denouncing China’s support to authoritarian regimes, business practises favouring corruption or the recourse to harmful environmental practises. On the other hand many African states seem to welcome Chinese presence; in opposition to decades of destructive economic policies imposed by Western institutions in the 1970’s and perceived as largely responsible for Africa’s downward economic spiral. The Chinese model is understood by some as more respectful of Africa’s ambitions, is praised for its lack of political conditionalities, and benefits from the common perception of China as a ‘fellow’ developing country who triumphed of past imperialisms (Niquet 2006: 361).

Scholar Barry Sautman identifies two features setting apart Chinese from Western practises informed by the Washington and post-Washington consensus. The first aspect is the development of the “Beijing Consensus” which associates neo-liberal elements to the respect of African aspirations. The second factor “involves China-Africa aid and migration links which, unlike those of the West, are often seen by Africans are not exclusively serving foreign and elite interests” (Sautman 2006: 22). Sautman argues that thanks to these distinctive factors, China is perceived as the least damaging choice of ally (ibid). It is “at the intersection of aid and migration” (Sautman 2006: 27) that China’s aid model sets itself part from its Western counterpart.

1.2 Sino-African migration

Indeed, the development of infrastructures has encouraged population flows between China and Africa; notably as China has sent thousands of medical and technical workers since the 1950s. Using migration as a form of aid to Africa can help prevent the worsening of corruption; for instance construction workers, scholarships to African students or sending medical staff cannot be misappropriated by corrupt rulers. Further, several authors have explored the circumstances of the establishment of increasing numbers of Chinese migrants in African countries
. It then seems that migration represents one important element of Chinese involvement in Africa and that it is to an extent perceived as a positive development; in stark contrast to Western ideas about migration.

However although more attention is being directed to migration flows between China and the African continent, research to date has largely focused on documenting Chinese communities in Africa.

It emerges that the situation of African migrants in China remains rather obscure and ambivalent; no consensus exists although isolated bouts of research are attempting to shed light on an issue which is likely to gain prominence in light of the growing number of migrants in China attracted to the country’s economic growth. In that situation, possibilities exist at the individual level in terms of expanding skills and business opportunities. Upon return, social and financial capital can contribute to development-related activities. However increasingly restrictive immigration laws might limit the potentially positive influence migrants can have on development.

1.3 Problem Formulation

The purpose of the project will be to determine the extent to which African migrants can benefit the development of their countries of origin.

What role can newly established African traders and settled African migrants in Hong Kong play in the economic and social development of their countries of origin? Are these migrants able to positively impact development processes? What tools can they use in order to do so? What difficulties do they encounter in that regard?

2. METHODOLOGY

1. Structure of the project:

Introduction

In order to analyze the principal issues of the project, this paper is organized into seven chapters. The aim of the first chapter is to propose a brief overview of the reasons accounting for the increasing popularity of the idea that migration can benefit development in countries of origin and destination. After having contextualized the accelerating population movements between China and the African continent within wider processes associated to the expanding Sino-African relationship, the chapter ends with the problem formulation where the core problem of the paper will be presented.

Methodology

The second chapter details the methodological principles governing the project. It details the process of data collection during the field work and proposes a presentation of the data used for the analysis.

Theoretical Framework

The third chapter is an attempt to present different angles on migration and development. It was aimed to privilege insights proposed from the perspectives of Southern countries, since this paper deals with South to South movements of migration. The ambition was to precisely detail the conditions under which migration can further development, -or not and to differentiate between a complex array of factors. In order to do so, different migration patterns are identified; and various definitions on the nature of development are proposed.

 It has also been decided not to present macro and micro theories of migration; in light of the variety of theoretical frameworks related to migration issues and the absence of a “theorie d’ensemble”
 (Guilmoto and Sandron 2003b: 11) it has been chosen to centre the debate on works that analyzed migration and development issues in a combined perspective.

These theories would have been of interest to account for a number of elements; for example the dependency theory suits particularly well the African context of migration. Yet in the last resort, it was decided to rely on the works compiled by Castles and Delgado Wise that articulate a coherent framework, targeting precisely the complexities of the relationship between migration and development relations beyond the mere explanation of the push and pull factors and the costs to countries of destination.

However, it is limited to the extent that the authors tend to concentrate on South to North movements rather than South to South; although the latter are acknowledged. Still, considering the context of this paper, it was deemed appropriate to apply the theoretical framework to South-South migration flows in the case of Africa to China as movements take place between two geographical spaces that are to an extent linked hierarchically. To complete the theoretical framework, elements will be added from other sources to expand on issues related to migrant networks, diasporas and development.
Background issues

In order to prepare for the analysis, the fourth chapter will expose the main issues associated to the Sino-African relationship; from a Chinese, African and Western point of view and from an historical perspective. A summary of the salient characteristics of migration from China to Africa and Africa to China will also be presented; as well as an outline of the contributions of the African and Chinese diaspora worldwide toward the development of their home countries.

Analysis

The fifth chapter is dedicated to the analysis of the core problem and associated issues. It will rely on data collected during a fifteen days field trip to Hong Kong in March/April 2009. The conceptual framework will guide the analysis; the analysis will however free itself from its point of departure. Indeed, as pointed out by virtually all scholars commenting on migration and development questions, both theoretical and empirical understandings of the topic are incomplete and must be reshaped with each new empirical study in light of the “deficiencies in both theoretical understanding and gathering of data on the relationship between migration and development” (Massey in Castles et al. 8).

The contributions of African migrants to the social and economic development of their countries of origin will be differentiated according to their degree of settlement and their structural location in China.

Discussion

The fifth chapter will examine the phenomenon of African migration to China in relation with the other aspects that characterize Sino-African relations; in that respect the issue of inequality and mutual benefits for both parties will be looked at.

Conclusion

The last chapter outlines the conclusions that emerged during the analysis and the discussion. The whole paper will be summarized and elements of an answer to the problem formulation will be provided.

2. Methodological choices

A qualitative research method has been employed to illuminate the role of African migrant in regard to the process of economic and social development. “Research methods have been defined as tools to be used for answering specific questions (…). It is the substance of the matter –the questions to be answered- that must guide the selection of methods, and not vice versa” (Mikkelsen 2005: 139). Departing from this, the qualitative option was deemed the most appropriate for this project in light of the available timeframe, the financial constraints, the fact that the research was conducted on an individual basis and the nature of the topic. Indeed the migrant community in Hong Kong is extremely diverse in terms of gender, nationality, length of settlement and personal projects; yet certain biographical backgrounds are representative of wider groups of people. Further, in light of the lack of empirical studies on the subject, it was difficult to prepare the ground prior the fieldwork for quantitative types of studies.

Qualitative methods have also been preferred as they have already proved their usefulness in the few existing studies
 that examine migration flows between China and Africa (Bodomo 2007 and 2009, Bredeloup and Bertoncello 2006 and 2007, Zylberman 2007, Mohan 2007 and 2008). Indeed, Mohan (2007) recommend the adoption of a qualitative framework for further research on the issues associated to the Chinese diaspora in Africa.

The analysis will also rely on second-hand data collected through documentary research. This data was uncovered through internet searches, searches in books and searches in Social Science databases of academic articles. Elements extracted from existing studies of African migration will be used to make sense on the data collected during the field trip. To replace migration in the wider context of Sino-African relations; the analysis will also refer to works from various perspectives examining the expansion of Chinese presence in Africa.

The research for this project is within the continuation of my previous works undertaken during past semesters on migration and its impacts on global processes.

3. Fieldwork

Field work was conducted from 27th March to 8th April 2009 over fifteen days.

The data was collected through both observation and interviews. A summary of the interviews conducted is provided below. Despite the restrictive nature of the data, these findings will allow a conclusion to be drawn from the limited samples of migrants reached; it will then be attempted to propose general concluding remarks.

3.1 African migrants in Hong Kong and Chungking Mansions

The research for this project has been conducted at the Chunking Mansions in Tsim Sha Tsui (TST), Hong Kong. TST is one of the main shopping, business and tourist areas of Hong Kong; in such luxurious environments the Chunking Mansions stand out due its state of dilapidation. The Chunking Mansions are comprised of five buildings of 17 storeys each; the first two floors are composed of trading units frequented by African traders; the majority of the shops sell electronic goods (mobile phones, computers, cameras). In the upper floors, hundreds of guesthouses cohabit with numerous restaurants; mainly proposing Indian or Pakistani cuisine. Private apartments can also be found, as well as the occasional business office.

From the outside, the building seems rather dilapidated; inside it becomes soon evident that some of the basic rules of hygiene and security are not respected. Despite its shadowy reputation, the building is safe according to frequent visitors and residents (interview Gordon Mathews 04/04/2009). However illegal activities are taking place, such as prostitution or drug trafficking (ibid). Inside the trading units, a high proportion of fake electronic goods are being sold (Servant 2006). According to the Hong Kong IOM Office, human trafficking is not considered a serious issue by Hong Kong authorities; albeit this claim is questioned by IOM. It seems that a number of African prostitutes are working in Hong Kong and their numbers is thought to be rising. Whether their presence is linked or not to human trafficking is beyond the scope of this thesis yet it is necessary to establish that the settlement of the African population in Hong Kong also encompasses darker aspects.

Gordon Mathews designates the Chunking Mansions as the “centre of low-end globalization” (interview 04/04/2009). Four thousand people of various nationalities are passing through the building (Shadbolt 2009), business transactions are conducted among people “from all parts of the world” (Bodomo 2007: 369). Indeed, the Chunking Mansions reflect the true internationalism of the city of Hong Kong; away from the most well known sights of the city (Bodomo 2007: 373).

The location has been retained as considerable numbers of African traders are located in that building complex; the Mansions represent the ‘heart’ of the African community in Hong Kong with “hundreds of African traders” (Bertoncello and Bredeloup 2007: 105) frequenting the wholesalers located in the building. Hong Kong represents a strategic space for economic activities and the population census reveals that in 2001 5.1% of the overall population of the island was not of Chinese ethnicity (343 950 people). 61 345 of this population is classified as ‘others’ and encompasses people of African origins
.

Several difficulties marked the research process; being a female in a male orientated environment
 and the reluctance of a number of people to discuss their personal situations; notably because of the irregular nature of their stay or their fear to discuss business issues considering endemic competition among traders
. As a result, it was impossible to follow a strict pattern of structured interviews; at times I had to present myself simply as a student, without specifically mentioning my research project. That I turn meant that I was not able to obtain answers to the same set of questions for all respondents. On the other hand, during the course of the conversation, people freely exposed their opinions and narrated other aspects and difficulties that they might otherwise have decided not to reveal
. In that regard, my African origin was a great asset as I felt that people were more comfortable with my presence.
Purpose and Evaluation of the project

As already mentioned a review of existing literature on the topic reveals the lack of available studies
. A short article has been published by Bertoncello and Bredeloup (2007) on the presence of African traders in Hong Kong and Guangzhou; the article presents the biographical profiles of some of the prominent members of the African traders’ community before analyzing their roles in the transformation of the urban areas they operate within. However the issue of migration’s influence on development is only briefly touched upon.

Field work in this under-explored area, although extremely limited in scope and length, might allow to empirically testing claims associated to migration and development theories. Maximizing migration for development is an increasingly important domain of research within migration studies; yet it is one where many approximations remain.

The project has been evaluated against a set of criterion: quantity and quality of collected data, relevance of the data, and meaningful analysis of the data. The limitations of the adopted methods are acknowledged yet it was attempted to move beyond anecdotic evidence by identifying major themes. Data was triangulated; interviews, scholarly inputs and secondary data were combined. It is hoped that this project will be able to provide a small but solid contribution to the analysis of the topic.

4. Research questions

The project seeks to determine the role newly established African traders in Hong Kong and settled African migrants can play in the economic development of their countries of origin.

Prior to the field research, the following research questions were considered:

1. Composition of the African community in Hong Kong

Countries and languages represented

Demographic balance

Educational and skill level

Family composition

2. The circumstances of the arrival of African migrants

Motivation to move to Hong Kong: first choice or second-best alternative?

Visa category/ regular or irregular migrants, temporary workers or long term settlers?

The role of diaspora networks and the community upon arrival (housing, business opportunities)

Extend to which Africans are settled in China (home and business owners, planned length of stay)

Reaction of the local traders and Chinese neighbours at large

3. Involvement in development-related activities:

Has income and skills levels increase after moving to Hong Kong

Transfer of remittances: frequency, amount and beneficiaries

Difficulties encountered to send remittances

Links with state authorities of the countries of origin

Willingness and ability to invest and develop business ventures

Are racism and migration policies felt as a limit to development activities

Contribution to Chinese economy (taxes, employment of locals)

Migrating to Hong Kong: perceived as a positive experience and widening of opportunities? Or would better opportunities be available in other countries?

Intention to return and apply acquired skills

Are new African migrants regularly settling down in Chunking Mansions, attracted by positive feedback from earlier migrants?

5. Presentation of the data

Observation

Methods of observation have been applied and are an integral part of the analysis. The site of the field work was situated in a busy area bringing together not only African migrants but also Chinese nationals and workers from other nationalities. The context allowed for the observation of numerous interactions and contributed to the comprehension of the migrant communities in the Mansions. As I temporarily resided in one of the guesthouses located within the Chungking Mansions; I was able to observe and engage in interactions with people at various times of the day.

Overview of interviews

Semi-structured interviews have been conducted; this table summarizes the specifics of these interviews. Unfortunately these interviews could not all be recorded due to the unfavourable conditions at the Chungking Mansions (lack of available private space, very loud environments due to the presence of 4000 residents and 10.000 visitors daily). A number of respondents were interrogated several times. In the analysis, references will be made to other conversations, that were not were not as complete as the interviews but still provided a wealth of information.

The objective was be to record the personal circumstances of a limited number of migrants working in similar conditions with a view to identify the commonalities of their background, aspirations and limitations. The data was confined to a small size sample yet it is expected that common elements will allow drawing conclusions applicable to a wider sample.

Table 1: Overview of interviews

	
	Name
	Country
	Occupation
	Age
	Duration of stay in HK
	Recorded/date of interview

	
	
	
	
	
	
	

	
	Scholars and Officials
	
	
	
	
	

	
	
	
	
	
	
	

	1
	Adam Bodomo
	Ghana
	Professor University of Hong Kong
	
	15 years
	30/3/09

	2
	Gordon Matthews
	USA
	Professor Chinese University of Hong Kong
	
	14 years
	4/3/09

	3
	Gloria Ko
	HK
	Head of IOM Office HK
	
	
	5/04/09

	
	
	
	
	
	
	

	
	Transient Traders
	
	
	
	
	

	
	
	
	
	
	
	

	1
	Ben
	Ghana
	Electronics/ Textile
	34
	Two years, regular return
	28 and 30/3/09

	2
	Zino
	Nigeria
	Electronics
	32
	18 months, regular return
	28 and 30/3/09

	3
	Arif
	Zanzibar
	Pilot/Electronics
	47
	Come for two weeks every three months roughly
	31/3/09

	4
	Terry
	Nigeria
	Electronics/textile
	
	Move around various Asian countries, no fixed residency. Before: 2 years in Japan, one year in Spain
	01/04/09

	5
	Bernard
	Cameroon
	Electronics/textile
	
	Resides in Cameroon, come for a few weeks at time three times a year
	5/04/09

	6
	Sana
	Burkina Faso
	Electronics
	33
	Resides in Burkina, come to HK since 2005, 4 times a years for a few weeks
	2/3/09

	7
	Cissé
	Mali
	Electronics/Textile/Foodstuffs
	
	Resides in Brazzaville. Come to HK since 2005, 15 years of trading with Asia.
	3/03/09

	
	
	
	
	
	
	

	
	Settled Business Owners
	
	
	
	
	

	
	
	
	
	
	
	

	1
	Amina
	Cameroon
	Bar owner
	51
	15 years
	31/3/09, 4/05/09

	2
	Ali
	Guinea-Conakry
	Electronics
	
	4 years in Mainland China, one year in HK
	4 and 5/3/9

	3
	Christian
	DRC
	Social Worker ,Electronics
	41
	12 years in HK
	01/4/09 04/05/09

	4
	Abacha
	Ghana
	Clothes Store
	
	HK since 2004, South Korea 3 years
	05/4/09

	5
	Sibi
	Mali
	Foodstuff, textile, electronics
	
	30 years in HK. Born in France, 30 years in France
	05/4/09

	
	
	
	
	
	
	

	
	African employees residing in HK
	
	
	
	
	

	
	
	
	
	
	
	

	1
	Nana
	Ghana
	Restaurant worker, Electronics
	
	3 years
	30/03/09, 02/03/09

	2
	CJ
	Nigeria
	Electronics
	28
	2 years Guangzhou
	05/4/09

	3
	George
	Cameroon
	Restaurant worker, Electronics
	28
	2 years
	

	4
	Francis
	Togo
	Football player, bar worker, Trade art work, Electronics
	29
	5 years. Occasional holidays in Togo
	02/4/09

	
	
	
	
	
	
	

	
	Asylum seekers
	
	
	
	
	

	
	
	
	
	
	
	

	1
	Effram
	Ethiopia
	Airport Controller
	
	18 months
	4 and 5/3/9

	2
	Qana
	Somalia
	
	
	9 months
	4 and 5/3/9

3. THEORETICAL FRAMEWORK
The number of international migrants has risen to unprecedented heights in recent years
; this situation is often linked to the intensification of global exchanges and the increased economic global integration that is often referred to as ‘globalization’ (Guilmoto and Sandron 2003: 8). However, globalization and lower travel costs cannot alone account for this state of affairs; as indeed previous centuries have known migration waves of similar amplitude (ibid). The diversification of migration flows, rather than their augmentation, could be the salient characteristic of current migratory flows (ibid: 9). Patterns of migration have morphed rather than risen; South-North flows have supplanted North-South colonial population movements (De Haas 2006:7). In that respect, developing and middle-income countries are first concerned by migration processes; not only due to the much talked-about migration movements towards developed countries but also because South-South exchanges are now larger than South-North movements (World Bank 2007).

The issue of migration is increasingly being considered in relation to development processes
 by both Northern and Southern countries; albeit for conflicting reasons as it will be explained below. Some states have chosen to integrate migration in their national development strategies (Guilmoto and Sandron 2003b: 11); with various measures of success. Others have attempted to mobilize the resources of their well-established diaspora worldwide; again with contrasting results (ibid). However, some observers urge to consider the conditions under which migrants and diaspora communities can meaningfully impact development processes in their countries of origin. The extent and nature of this influence will be contingent on various factors; including what definition of development is adopted. Further overseas nationals’ impact will be felt differently at different geographical levels; as consequences differ from the national level to the local community.

This chapter will attempt to articulate a coherent theoretical framework that will seek to precisely identify the conditions under which migrants and diasporas’ contributions to national development could be of interest; keeping in mind that the object of the analysis will be Africa to China migratory movements. In light of the intensification of both South-South migration flows and of South-South cooperation –as exemplified by the Sino-African case-, ‘Southern perspectives’ –concepts developed in response to specific Southern migration issues and that are often opposed to ‘Northern’ conceptions on the nature of migration and development- have been privileged to shed light on the migration-development relation.

3.1. Two perspectives on migration and development

Two antagonistic theoretical models examining the linkages between migration and development are available although it is generally acknowledged that “the cause-effect relationships between migration and development are not very clear” (IOM n.d.). The “balanced growth” approach is grounded in liberal economic theories and postulates that migration supports development in the countries of origin: financial remittances enhance economic development, migrants’ skills expand in the form of human capital; high unemployment rates lower as people leave (ibid). As income gaps between countries narrow, migration eventually becomes redundant. “Social remittances”
 in the form of the introduction of more progressive ideas in social institutions (family, religious organizations, schools etc) are also crucial benefits; for instance in terms of women’s empowerment (ibid). Consumption, investments and entrepreneurship are enhanced; mainly thanks to the large amount of remittances which not only alleviates poverty at the individual level but also sustains the development process: “structures, ideologies and support networks can be reinforced for development activities” (ibid). Further, managed labour migration schemes will provide legal channels to migrants; their vulnerability to the dangers inherent to irregular migration (trafficking, smuggling, abuses etc) will be lessened, especially for women who are the weakest in these situations. As a result the protection of migrants increases (GMG 2008: 55).

In countries of destinations, labour gaps are filled; which positively impacts the economy as it increases its flexibility and productivity. Migration flows mitigate the demographic deficits observed in many European countries, global resources are more efficiently used, per capita income can grow, creativity and diversity as well as innovation increase, “saving, investment and human capital formulation” are enhanced (ibid).

Another available approach is referred to as the “systematic view” that refutes the affirmations of the previous model. Rather migration is considered to hinder development as the phenomenon of “brain drain”
 deepens and income disparities widen. Additionally less quantifiable social consequences can have destructive consequences; for instance the impact on children of migrant parents left behind
.

The relevance of either model can be determined in light of the socio-economic conditions in the country of origin and to a certain extent the destination country. Additionally “the links between migration and development will be understood in different ways depending on where a country lies on the continuum of development”
. International migration can “help countries to derive benefits from globalization”, but the task is more arduous for low-income and least developed countries which will heavily suffer from the loss of human capital.

3.2 Voices from the South: Contesting a Northern vision of migration and development

In opposition to the “balanced-growth approach”, yet refusing the absolute pessimism of the “systematic view”, Castles and Delgado Wise (2008) have sought to propose a more balanced vision of the migration-development nexus
. The two scholars demystify the virtues of a remittances-led development model
 as supported by international financial institutions, Northern receiving countries and some labour-exporting Southern countries. They urge to carefully analyze the claim that “remittances can be channelled into economic investments that will overcome underdevelopment”, notably through the economic and social contributions of migrant diasporas (Castles and Delgado Wise 2008: 7). The remittances-led model hypothesizes that in the wake of economic development, higher occurrences of return migration and lesser volumes of emigration will take place. Further it is believed that economic progress will enable the establishment of a favourable environment for the optimal use of migrant skills and financial resources (ibid: 8). On the other hand, Guilmoto and Sandron remind that Southern countries are rarely in a position to officially encourage emigration as a development strategy since this would cause tensions with receiving countries and would be unacceptable in the current climate of migration restrictions (2003d: 103).

According to Castles and Delgado Wise, reliance on the remittances-led model is only suited to the interests of states lacking “coherent national development strategies” (Castles and Delgado Wise 2008:7), unwilling to undertake necessary developmental reforms, struggling with the effects of structural adjustments imposed by financial institutions and seeking immediate remedy in remittances as a source of foreign exchange to mitigate “the ravages caused by globalization” (ibid: 7-15). They conclude, similarly to other scholars such as Portes (2008), Carling (2008) and Abello (2008) that “migration and remittances cannot bring about sustained economic and social changes where fundamental changes are neglected” (Castles et al, 2008: 10).

Northern countries also have a strong interest in promoting this remittances- led model as it allows them to develop a rhetoric of ‘migration management’ in line with their priorities –entry restrictions and temporary migration schemes in the name of social cohesion and national security (ibid: 8) . Castles and Delgado Wise advance that in order to ensure cooperation from countries of origin and transit, it was necessary to present the idea of migration control as beneficial for them; “linking migration to development seems to be a way of achieving this” (ibid :3). Guilmoto and Sandron note that worldwide, since the 1970’s policies have leaned towards increasing control and restrictions (2003d: 85). However, restrictive policies failed to curb the number of international migrant (ibid); migrants might decide to settle permanently, -although it was not their primary intention-, as they might not be able to return
 (ibid: 89).

 It can be seen that the discourse of migration and development is fraught with contradictions; notably from the Northern side who at the discursive level strongly oppose immigration yet tacitly accept the presence of undocumented migrants (ibid: 91). simply because they are needed. Therefore, the remittances-led development model allows Northern countries to fill acute labour gaps without having to bear the political and social consequences associated to the permanent settlement of migrants.

Indeed Northern countries and institutions have been the driving forces behind the renewed normative debate on “the migration and development mantra” (Kapur in Castles and Delgado Wise 2008: 9); a shift in perception is unfolding (Castles 1999:6). Prior to the 1990s, under the influence of the dependency theory, migration was understood as negative in terms of development and remittances considered likely to be spent unwisely (Carling 2008:45). The focus has now shifted to examine the role of remittances and “of migrant diasporas in national development” (Castles and Delgado Wise 2008: 9). Yet empirical data remains too weak to unquestionably conclude on the alleged benefits of migration for development; that this change is informed by the interests of both countries of origins and destinations rather than by a concrete analysis of available data remains the only certitude.

3.3 When can migration work for development?

Another scholar from the South, Portes, summarizes a set of positive aspects associated to migration and generally agreed upon by all scholars. Migrants economically gain from moving abroad; simultaneously local communities greatly benefit from services and infrastructures financed by migrant transnational organizations and remittances which represent a significant source of foreign exchange. Further employers in countries of destination need migrant labour to pursue their economic activities (Portes 2008:20). A conjunction of several factors will ultimately determine whether the migration experience will be favorable to national economic development: “the behaviour of the migrants themselves, the behaviour of governments in sending and receiving nations and the passage of time” (ibid). Also crucial are the level of qualification of the migrant stock - in that respect low-skill manual labour should be distinguished from highly-qualified professionals-, and “the character of migration itself” (ibid: 24).
Governmental interventions geared towards productive activities such as employment and infrastructures creation are necessary to ensure that adults chose to work locally rather than migrating. Guaranteeing adequate conditions in the countries of origin is critical should remittances and investments of migrants be fruitfully employed (ibid); only the state can achieve this goal, and not the invisible hand of the market.

Another decisive element to consider is the type of migration itself. In that respect, the length and patterns of migration as well as the skill levels of the migrant stock should be differentiated. Cyclical and temporary labour low-skilled migration patterns of adult workers, where it is assumed that migrants will return to their home countries, is more likely to positively impact development processes. Migrants leave behind close relatives to whom remittances will be directed; the savings accumulated during the period of migration can be diverted to productive investments upon return (Portes 2008:37). However, De Haas reminds that to date, experience has shown that most temporary migrants tended to finally settle down in their destination countries (De Haas 2006:20).
Conversely, permanent family migration leads to depopulation as entire families undertake the move abroad; less incentive then exist for remittances transfers or investments to be made by migrants, and integration of newer generations into receiving countries often proves problematic (Portes 2008:37). However some evidence points to the dynamism of “cross-border civic and philanthropic initiatives” that actually tend to grow over time; as migrant families’ wealth expands, they are increasingly willing to redistribute part of their income to their hometowns (Portes 2008:37).

With regard to the case of the highly-skilled professional migrants, different questions arise; the core issue being the phenomenon of ‘brain drain and brain gain’ (Portes 2008:28). Neoclassical economic theories assert that professionals move in search of a higher income in richer countries. Theories of ‘relative deprivation’ associated to ‘new economics of migration’ indicate that migration is motivated by the impossibility of ensuring decent living standards in the home countries. Beyond mere monetary issues, poor working conditions and limited possibilities for self-development push people to seek an improved environment abroad. Theories of structural unbalancing of peripheral societies can also be of use on that latest issue; as global centers concentrate the latest technology developments and the bestworking environment (Portes 2008:28).

Additionally professional migrants find themselves in a favorable position to make the best use of facilitated transnational contacts, in terms of transport and communication technologies. Empirical evidence establishes a correlation between socio-economic status and the probability that an individual will engage in “economic, political and socio-cultural transnational activism” within transnational organizations (Portes 2008:28).

With regard to the type of migratory move, unlike low-skilled labour migrants, permanent migration of professional migrants will not necessarily hamper national development efforts. Professional migration remains marginal in numbers and unlikely to lead to the depopulation of rural areas as seen in occurrences of labour migration. Professional migrants permanently established abroad still retain the possibility to have a positive effect in their home countries; their economic resources and most importantly their technological expertise can potentially have much broader impacts at the national level compared to the kind of philanthropic local projects usually financed by labour migration (ibid: 30).

Similarly to the case of low-skilled labour migration, the likely positive effects will be dependent on the similar two factors mentioned above: governmental efforts and the character of migration. Governments must put in place the institutional and technological capacity to create a context in which migrants’ contributions can be meaningfully exploited. The development of industries requiring highly skilled workers and of institutions of knowledge will reinforce the motivation of these professional migrants to return (ibid).

3.3.1 The role of remittances:

The World Bank figures
 on the amount of remittances transfers to developing countries have been instrumental in shifting the debate from the issue of brain drain to the idea that these considerable financial flows could be of interest to national development projects (Abella 2008: 67).

Carling notes that for smaller countries that are structurally dependent on income generated by remittances, future prospects might not be catastrophic considering that remittances tend to be relatively constant in volume and frequency. However governments of countries of origin need to weight this relative stability against the effects of restrictive migration policies in receiving countries which can eventually adversely affect the amount of remittances flows (Carling 2008:57).

Portes underlines that examples of remittances ensuring a country’s development by themselves have never been uncovered; although the “multiplier effects” of remittances cannot be denied (Portes 2008:20). Rather, it is necessary to consider the limitations of remittances: remittances can accelerate depopulation as more working-age adults are enticed to move abroad and national economic growth is only marginally impacted by migrants’ investments in direct productive activities (ibid). The potential of remittances is contingent on sound development reforms; else they threaten to be adopted as a short-term safety net for policy makers neglecting to undertake serious reforms (Abella 2008: 75).

However remittances are to benefit development at the condition that they create activities that will be sustained without relying on further remittances input (Ellerman in Carling 2008: 49). Immediate material gains are observed, in terms of family poverty alleviation. Future benefits can occur when remittances are saved and reinvested; gains can extend beyond the immediate family circle to secondary beneficiaries when remittances buy services and goods in the local community or are invested in activities creating local employment, for instance construction work (ibid 49-50).

It should be remembered that the transfer of remittances is carried out in the context of complex social relations and have profound social impacts; very often migrants feel an obligation to send remittances yet may disagree with theirs subsequent use. Comprehending the social characteristic of remittances is crucial to determine patterns of consumption; yet this aspect is not usually captured by macroeconomic research (Carling 2008:55).

The amount and impact of remittances will vary upon the type of migration. Temporary labour migrants are more likely to send higher and stable levels of remittances contrary to established migrant communities whose relations to the home country might weaken overtime –especially in the case of the second-generation (ibid: 56). Further governments attempting to formulate policies seeking to maximize development benefits face difficulties such as the private nature of remittances and the ensuing lack of control over these financial flows (ibid: 60).

Carling concludes that attempting to measure the impacts of migration on development is “futile” “because the effects that are felt in different spheres and in time frames cannot meaningfully be added together” (ibid: 59); indeed contradictory arguments are being opposed in various scholarly works. However, according to the elements outlined above, temporary patterns seem to be the form of migration most conducive to positive impacts on national development. This element will be crucial with regard to the analysis of African migration to China which is largely transient and cyclical by nature.

3.4 Migrant networks: advancing development?
Contemporary theories of labour migration, whether grounded in neo-neoclassical economic theories, new economics of migration or neo-Marxist theories, all stress the critical importance of the concept of social network (Portes 2008:22). In the first stages of migration, networks allow potential employers and migrants to connect as well as migrants and their community left behind to maintain relationships. Overtime they are instrumental in “the consolidation of transnational organizations that endow migrant populations with increasing voice in their localities and even countries of origin” (Portes 2008:22).

Social or community networks, as they are called by Guilmoto and Sandron (2003e) are formed over three schematic steps, in a process spread over several years to decades (2003e: 110). During, the ‘pioneering’ phase, individual migrants settle to destination countries; the network is not created yet. The number of would-be migrants then increases in light of the successful settlement of these original migrants; the “institution migratoire
” is being formed around a complex set of norms and rules: migration costs lower. Finally, the network might weaken as it is unable to manage ever increasing numbers of migrants; confrontations with host populations can occur. As the migrants’ value system is progressively more informed by the one of the host country, migrants become less dependent on the networks as he or she has acquired a certain form of autonomy (ibid).

One primordial function of the networks is the reduction of the costs associated to migration; networks can provide the financial means to set off the migration process, as well as the necessary information that will lower the costs over time. They are instrumental to provide employment, housing opportunities and to encourage adaptation to host societies (2003e: 106). In exchange, it is tacitly agreed that the migrant will remit part of his/her income to his/her community or family. Networks can also apply a form of control to ensure that migrants do respect their implicit obligation to financial assistance as they can hinder the migrant’s reintegration into his community upon return; for instance in terms of finding a suitable spouse of enjoying his/her right to inherited lands (ibid). In that respect, networks encourage adherence to notions of “devoir filial, solidarité et nostalgie
” (ibid). As time passes, networks morph into “institutions” that are defined as “sytème de norms et contraintes qui régissent les acitivtés humaines
” (ibid: 107). The rules are being respected ad they have been assimilated by all members of the network.

A consequence of the rigidity of the networks is the relative little diversity of destination countries and professional occupations of migrants; networks are reluctant to diversify as migration costs have already been lowered for existing destinations (ibid: 108). However, networks can be affected by numerous elements; among others modifications in the receiving labour market and political factors such as border control; their functioning can change as their systems of values evolve in contact with the host society (ibid: 109).
3.4.1 Diasporas: agents of development?

Several definition of diaspora can be put forward; however for the purpose of this project
 diaspora will be understood as “complex social groupings, which are often produced by the actions of the nation-states, but at the same time transcend the state system by being located in many places at the same time” (Mohan 2002 in Mohan and Dinar 2007:7). This definition allows capturing the richness of the geographical and temporal spaces the diaspora occupies; especially in light of what is often referred to as ‘globalization’. Implicitly, the term ‘diaspora’ evokes circumstances of forced migration. Although members of these communities retain a “cultural-political sense of identity”, sharing a number of unifying factors such as language, names, food etc; they remain vastly heterogeneous in terms of social status, age and gender. Over time diaspora are “constructed though complex networks, many of which never directly relate back to the homeland” (ibid: 7). These networks often give birth to organizations that potentially “mutate into political organizations, which range from low-key cultural politics to quite radical, formal politics” (ibid : 8).

Guilmoto and Sandron (2003e: 110) propose a wider and simpler definition of diaspora as “un ensemble de communautés émigrés connectées entre elles”
 ; these communities share common characteristics such as « dispersion sur plusieurs territoires, forte homogénéité du groupe, fort attachement au pays d’origine, existence de mécanismes de solidarité, maintien de liens réels et symboliques avec le pays d’origine »
(ibid : 111). To the difference of migration networks within which members tend to maintain stronger and closer links to one another; relations between diaspora members within the network might be less dense (ibid); however diaspora networks are no less coherent (ibid). This might be explained by the length of settlement in the host country whilst recent migrants might rely more on the network and by extent sustain closer ties among the group.

Mohan and Dinar (2007) understand diaspora communities as a form of “globalization from below” (2007:6). In the globalization era “complex business networks” exploiting “fluid comparative advantages of multiple sites” are serving the imperatives of an ideal model of ‘flexible accumulation’ in global capitalism. In that context, diaspora communities, thanks to their very transnational nature, their flexibility and the strength of their networks, are excellently positioned to succeed (Mohan and Dinar 2007:8).

However the scope and impact of action of these diaspora networks will be contingent on the factors outlined in the case of the individual migrant above. In that respect, in a comparative study examining the influence of African and Chinese diaspora on national development, Opuku-Mensah and Xing individuate the variables that account for diaspora’s development linkages to their countries of origin: historical processes, structural location in countries of settlement and the state’s implication (2008: 2).

With regard to history, the experience of diasporas whose diasporic identity was “not historically embedded” in concrete and tangible links to a unified homeland
- “without any cultural, linguistic and social reference for the formation of the Diaspora identity”- will widely differ from the situation of a diaspora who built an organic and tangible connection to a clearly identified homeland (Opuku-Mensah and Xing 2008:22). An immediate and clear sense of identification to a homeland is thought to encourage the diaspora’s willingness and ability to sustain involvement in their countries of origin (ibid).

Similarly to the individual migrant situation outlined above, the structural location of the diaspora in the home country will to a large extent determine the likely magnitude of diaspora’s involvement. Variables other than economic should be taken into account in the notion of development; yet the level of diaspora economic power will directly reflect on the amount of potential investment they can deploy in national development projects (Opuku-Mensah and Xing 2008:24).

Finally, institutional links with official authorities need to be expanded if diaspora’s resources are to be of impact. In light of the multiple factors which reinforce the links between diasporas and their homelands, there has been growing call for governments to take into consideration the potential of diaspora communities in development processes (Opuku-Mensah and Xing 2008:1). Carling (2008: 58) tackles the matter of states’ attitude to their migrant diaspora; he argues that some countries risk alienating their diaspora communities as they clearly wish to tap into their often considerable resources; yet deny them the possibility of political involvement. Some countries
 have granted migrant diasporas a status of “heroes of development” at the discursive level; yet this has not translated into tangible political and decision-making weight (ibid).

Abello notes that diapora communities’ role in capital mobilization remains marginal as their investments will be targeted towards the most financially rewarding projects irrespective of the country where the project is located; nationalism seldom represents the main motivation behind investments (2008: 74). States of origin should take this aspect into account and seek to maintain trustful relationships with their diasporas who first and foremost seek the best return on their investments; the former must be perceived as credible and able to successfully conclude development projects: “migrants who wish to invest, individually or through hometown associations, are likely to expect the government to reciprocate their benevolence” (Carling 2008: 58). The countries that have proved able to reap the benefits of diaspora’s resources have not only comprehended the potential of their diaspora but have also in response designed comprehensive strategies resting on the creation of an efficient institutional networks of bodies (ibid: 26).

As noted by Portes (2008) there is a clear scission between proponents of the hypothesis that migration is not only a symptom but also a cause of underdevelopment and those who argue that emigration is beneficial on the short and long term. Unlike sociologists and anthropologists, neo-classical economists have tended to rally to the latter perspective. Indeed it is clear that the migration and development debate display strong ideological overtones; one crucial aspect related to the concept of globalization.

3.5 Globalization, migration and development: intrinsic linkages

This debate on the migration and development nexus is to be contextualized in the phenomenon of globalization: the “recognition of the role and power of migrants’ associations in our societies and the global economy is all the more crucial as individuals and communities are increasingly trans-national with movements between and allegiance to multiple countries one of the key outcomes of globalization” (Mc Kinley 2006). A former Director-General of the IOM, Mc Kinley argues that the link between migration and development is nothing new; only now is this issue considered in the context of the era of globalization. However the notion of globalization is to say the least “an elusive concept, which is used vaguely and arbitrarily” (Castles and Delgado Wise 2008:9).

Despite the intangible nature of the phenomenon of globalization and the variety of interpretations as to its origins and scope, considerations on contemporary international migration and development issues cannot be dissociated from a discussion of the economic and social transformations influenced by globalization forces. Incontestably the global inequalities between North and South but also within regions have widened in the past decades (Scholte 2001). At the political level “the post-colonial re-ordering of economic and political relationships” (Castles 2008b) has also impacted international migration flows. One striking manifestation has been the growing numbers of migrant workers and the unprecedented levels of remittances they send back; transportation and communication technologies have facilitated to move of people across borders (Nayyar 2001: 2).

The increasing number of migrants due to “powerful economic and demographic factors in the South and the North (…) an inevitable consequence of globalisation” has prompted Northern countries and institutions to pay closer attention to transnational movements of people (Castles and Delgado Wise 2008:3). On the other hand, Northern receiving countries have considered this increasing flux of migrants as problematic; a threat to national security and social cohesion (ibid).

Castles and Delgado Wise support that the definition of globalization is a “normative or ideological term” shaped by Northern governments and international financial institutions supporting them such as the IMF and the World Bank: it is presented as an inevitable phenomenon to which resistance is “pointless and reactionary” (Castles and Delgado Wise 2008:8). This notion of globalization has been accepted by governments from the South, albeit to different extents. Yet, globalization as a “political project” has weakened in light of increasing inequalities and the mounting unwillingness of some states to blindly accept neoliberal “orthodoxies” (ibid).

However the idea of globalization as “an economic process” is still dominating the debate; with the ideal of “an increasingly integrated capital work market” (ibid) which integrates local and national economies into international circuits of trade and production. Labour migration in this context is both reshaped by the imperatives of economic globalization and simultaneously restructuring societies in countries of origins and destinations through the social transformations migrants bring about (Castles and Delgado Wise 2008:9). Some “regressive development trends” have resulted from processes associated to this economic globalization model –such as deregulation and privatization-; the remittance-based development model being an example of such trend (ibid). Indeed redirecting remittances into national economic development is to rely on “some of the most exploited workers” to mitigate the “failures of mainstream development policies” (ibid). Globalization has failed as an economic and politic project to reduce North/South inequalities; these shortcomings in turn have paved the way for a contemporary curiosity for the possible benefits of migration for development in the form of a remittance-led development model supported by the “engagement of diasporas” (ibid). According to Castles and Delgado Wise the negative effects of globalization and the limitations of the Washington consensus policies are directly responsible for the renewed interest in the potential benefits of migration for development (ibid). In that respect, Portes argues that migrants’ transnationalism represent “a form of globalization from below”; an occurrence necessary to mitigate the economic effects of a form of “globalization from above” (Portes 2008:25). Globalization and contemporary international migration are intrinsically linked. Remittances in some countries represent the main source of foreign exchange “and the main links to global markets” (Abella 2008:67). In that respect, migrants and associated networks are instrumental to the establishment in their countries of origin of links to the global economic system.

3.5 What is ‘development’? Opposite visions: The Washington and Beijing Consensus

3.5.1 Failures of mainstream development paradigms

When discussing migration and development, it is necessary to consider the very essence of the concept of development; measured in GDP per capita and often “tacitly equated with positive change in the teleological sense of emulation of successful western models of economic growth, together with the social and political institutions and values that appear to have underpinned these” (Castles 2008b:261).

That dominant understanding of development largely refers to what has been coined the “Washington Consensus”; frequently understood as synonymous to neo-liberalism and globalization (Xing 2007: 104). It was born out of an ideological and political project spanning fifty years that pervaded not only political and economic affairs but also media and institutions in order to create “a strong intellectual infrastructure for these new ideas” (Xing 2007:102), conferred a universal status and governing social and political affairs (Bourdieu: 1998).

At the core of this liberal worldview stands the concept of the ‘free market’, almighty, inexorable and almost godlike (ibid: 106); the only element conducive to “economic prosperity and political liberty” (ibid: 102). In terms of development, the primacy of the free-market translates into reforms orientated towards privatization, deregulation and budgetary austerity; the supremacy of private interests and the inadequacy of state intervention are also underlined (ibid: 104). At the practical level, these measures support short-term actions to the detriment of long-term sustained growth (McCord in Xing 2007: 104).

The current development paradigm is therefore devoid of any references to the specific circumstances of individual countries as it assumes a character of universality; the fundamental role of historical processes is also neglected (Xing 2007:108). On that line, Castles reminds that development in the above mentioned sense in the North was achieved only at the price of underdevelopment in the South; as Southern resources and labour were transferred to the North (Castles and Delgado Wise 2008:9). Further, as explicated in dependency theories, migration could be considered the result of the “violent encounter” with colonialism (Guilmoto and Sandron 2003b: 24). Colonialism has left in its wake fragile states with arbitrary borders where poverty and political crisis have encouraged economic and forced migration as a mean to poverty and escape conflicts (ibid: 22). As young developing countries were left economically dependent on Western economies, migration to Northern countries represent a new form of “international exploitation” (ibid: 24) as cheap labour is abused in the same way natural resources were (ibid).

A number of African scholars and leaders have called for a return of a strong ‘developmental state’, whose restored power will guide policies seeking to tackle issues of poverty reduction and economic growth (Martin 2008: 347). In the same vein, the ‘Post-Washington Consensus’, in an effort to offset the problems linked to its predecessor, advocate a return to state involvement in development processes. However, Martin argues that this state-centric approach does not offer sufficient guidance on available means which would allow to escape the position of inferiority African states are reduced to occupy in their relationship with Northern countries and institutions (Martin 2008: 347). Rather, developmental progress could be achieved within the framework of long term “global transitions” that grant new perspectives following two disastrous decades of neo-liberal policies (Martin 2008:347). This new era will be marked by rising global social struggle and the increasing weight of Asian networks in Africa. Indeed “these developments are already reconfiguring Africa’s developmental possibilities within the world economy” (2008: 348).

Presently, a new model of development, breaking away from the basic premises outlined in the Washington Consensus, is being sought; paramount to this project will the be the notions of “poverty reduction and basic income grants, the enhancement of state capacity, developmental and environmental alliances among international financial interests, nongovernmental organizations, multinational corporate blocs, corporatist states and social movement organizations” (Martin 208: 348).

As Sino-African relations reach unprecedented depths, the concept of the ‘Beijing Consensus’ is increasingly put forward as a relevant alternative to the ‘Washington Consensus’.

3.6.2 The “Beijing Consensus”: a new model of development?

Conferring the character of a “consensus” to the Chinese development model might prove to be premature (Xing 2007: 122), yet this model, in light of its impressive success as observed in China, is gaining increasing prominence as a normative and practical framework for development. China’s transition to market economy has produced spectacular growth (ibid: 112); it has been carefully piloted by appropriate state’s interventions (bid: 117) and priority was given to gradual conversion over a period of years (ibid: 114) rather than immediate and profound upheavals.

The Beijing Consensus represents an innovative “new physics of power and development” (Cooper Ramo 2004: 3); it seeks to achieve sustainable and steady development under the aegis of the state- whose sovereignty is to be respected. With regard to international relations, the notion of “asymmetric power projection” is put forward; as a solution to “achieve and maintain power” and independence in asymmetric relations with more influent countries (Xing 2007: 117). The Beijing Consensus favors stability and development unlike the Washington Consensus that calls for reforms prior to the development process (Chapponière 2008: 25).

Beyond the issue of whether or not the so-called Beijing Consensus can or should replace neo-liberal models; its capacities to innovate and adapt to global changes genuinely resonate in developing countries; it has “gigantic effect outside of China” (Cooper Ramo 2004: 3). Indeed, Cooper Ramo asserts that irrespective of whether this model will fail or succeed; its merits are to encourage a reflection on the nature of development and to push forward ideas lost in the rigidity of the Washington Consensus (ibid: 5). The Beijing Consensus is anchored in the idea that collective needs supersede individual ones (ibid: 30); one development objective is to improve society as a whole (ibid: 4). It articulates a strategy of bottom-up development (ibid: 30) characterized by its innovative and fast changing character (ibid).

The Beijing Consensus looks beyond a narrow vision of economic development and holistically considers dimensions related to “politics, quality of life and the global balance of power” (ibid: 5). The necessity to appraise indicators beyond GDP per capita is one of the three “theorems” - which according to Cooper Ramo are forming the so-called Beijing Consensus. The objective being to “organize the place of a developing country in the world” (ibid: 12)); through a model of “sustainability and equality” that will also benefits the poorest fringe of the population and encourage the stability necessary to complete reforms (ibid: 21-23). Failure to take into account these aspects would eventually hamper Chinese growth due to social unrest and excessive environmental costs; deemed unacceptable costs to stability (ibid 22-23).

Another “theorem” relates to the issue of “self-determination”; an important concept to defend the country’s interests against more powerful states. Finally, development is based on the adoption of the most advanced technologies (ibid). “Knowledge-led growth” (Cooper Ramo 2004: 15) and innovative ideas are the motor of this new development model that seek to manage unprecedented challenges in China (ibid: 12). The combination of these factors grants China increasing leverage in the world order (ibid: 27) even as China stands in all its individuality against previous precepts presented as universal (ibid: 33).

The Beijing Consensus cannot indiscriminately be applied to any countries; neither does it claims to possess universality. Yet it appeals to other Southern countries as it outlines key notions disdained in the Washington Consensus and promises a development path that protects national characteristics and political choices and guarantees an independent place in the global power balance (Cooper Ramo 2004: 5). The success of the Chinese development model can already be assimilated in that regard to a form of ‘soft power’; as its economic, social and political successes profoundly mark other nations (Xing 2007: 119).

Constructed in opposition to the failures of the Washington Consensus, glowing from its successes, the Beijing Consensus strongly imposes itself as an alternative path to development despite its limitation. Turning its back to ‘old’ development ideas, the Beijing Consensus proposes a “nuanced” and “more useful” understanding of the effects of “technological globalisation” (Cooper Ramo 2004: 33). For the purpose of this project, it should also be noted that, even if the so-called Beijing Consensus is not usually related to migration issues, the worldwide Chinese diaspora has been instrumental to the success of Chinese economic reforms undertaken since the late 1970s (Constance, et al, in Opuku-Mensah and Xing 2009: 5); notably in terms of foreign direct investments. Chinese diaspora’s accomplishments and the specific thriving relationship it maintains with Chinese authorities has been largely commented upon and branded as a possible role model for other diasporas. As China’s developmental model is gradually awarded legitimacy, notably in Africa, China’s management of its diaspora’s resources could also be studied by other countries source of large migrant communities.

3.6 Migration and development: Social transformations
Divorced from the realities of Southern countries; and having revealed it painful inadequacy, the Washington Consensus has only produced spectacular failures. Alternate development models based on state intervention are being put forward; including the Beijing Consensus. With regard to the topic of this thesis, it will be proposed to consider a third conceptualization of development; not a ‘theory’ per say but an understanding of the social aspects related to migration and development.

Rethinking the fundamental question of what development is should be at the core of the migration and development relation; argues S. Castles. It should not be reduced to economic aspects; indeed a growth of GDP per capita can dissimulate great income inequalities (Castles and Delgado Wise 2008:10); instead “redefining the goals and indicators of development to focus on human well-being, community and equality” would prove more constructive (ibid).
Rather than entrapping the thinking process on the nature of development within restrictive boundaries, Castles argues that “processes of change (that governed contemporary international migratory movements) are too complex to be subsumed into the notion of development”. Instead, the linkages should be rethought in terms of impacts of migration on “social transformation” (Castles 2008b: 280); reflecting upon the economic and social costs of migration, the impacts of remittances, technology transfers, return migration, economic investment, and family separation (ibid).
5. Confrontation of the theories

Globalization represents the latest stage of processes of “social transformation”
 for countries of the South as they became integrated into “the world economic and political system” created by and reflecting the dominant position of Western powers. (Castles 2008b: 261). Despite neo-liberal self-claimed position as the “only remaining legitimate system of ideas” Xing 2007:102), new models of development are being considered. At the empirical level, more data must be collected in order to productively analyze the manifestations associated to development and migration. So far, it has proved difficult to produce general conclusions on the extent to which migration is positive or negative for development due to the lack of multidisciplinary studies which attempt to measure economic impacts in their social contexts. The issue is further complicated by the fact that some academic works tend not to differentiate between different types of migration and apply conceptual frameworks to temporary migrants, networks and diasporas alike. In the context of this paper, temporary migration will be the main focus. However it has been deemed important to consider the development issues associated to diasporas in order to draw on past works concerning the African diaspora to provide a background for the analysis of the emerging African communities in China. It was also important to consider the notion of globalization as it is against this backdrop that African movements of migration are increasing towards Asia. The same way different types of migration can be reduced to one conception; reflections on migration and development tend to assume that development is by essence economic. Therefore the purpose of this framework was to review different notions and try to differentiate between different types of migrations and definitions of development and not to adopt a ‘generic’ approach.

For several decades now, the conceptual landscape on development questions has been dominated by the input of Northern states and institutions that have in turn largely inform more recent work on migration and development issues. It is necessary to depart from neo-liberal globalization and the like-minded conceptions of migration and development to fully understand the magnitude of the migration and development phenomenon and of its potential to initiate significant changes. Castles and Delgado Wise argue that “perspectives from the South” have to be placed at the core of the reflection on migration movements; and analysis of migration must be integrated into a broader understanding of globalization (2008: 9). Only then will migration not be reduced to serve the immediate interests of both Northern and Southern countries but thought out in a long-term sustainable manner.

Another crucial aspect is to rethink the core issue of what development is; not blindly following in the footsteps of the dominant view which negate the specificities of Southern countries and advise them to mirror their development projects on that of Northern countries. In response to the inadequacies of the Washington Consensus, different models are questioning the legitimacy of neo-liberal thoughts; the Beijing Consensus represents in that respect a practical response to the changes that agitate China. The Consensus takes into account historical processes, does not pretend to universal truth and is ‘tailor-made’ to Chinese specificities. Whether this young model represents a viable option to development and can be ‘exported’ to other developing countries is being debated but under current conditions it has the merit to propose a tangible alternative. In the context of this project, the notion of the Beijing Consensus will be considered to analyze China’s treatment of African migrants as it will be hypothesized that migration flows between China and Africa are largely affected by China’s willingness to pursue its development project at all costs.

The state-led nature of the Beijing Consensus will also be of interest to analyze African states responses to increasing flows of their nationals to China. The contributions of African migrants to the development of their countries of origin will also be evaluated in light of different perspectives on the nature of development.

Issues of globalization, migration and development are interwoven; the subsequent analysis of African migration to China will seek to apply this conceptual framework centered on South insights to this new and expanding form of South-South migration flows; in order to identify the already existing or potential contributions of the African community to the development of their home countries. Prior to this, it will be necessary to present the salient elements that characterize the controversial Sino-African relationship; as well as an overview of the role of the African diaspora worldwide to the development of the African continent.
4. CONTEXT

The expansion of trade cooperation
 between China and Africa has placed in the international limelight a relation that was however forged several decades back; and even centuries as evidence of ancient trade resurfaced in archaeological sites (Nabudere: 2007). This ever involving example of South-South cooperation offers hopes for the development of African countries but could also result in the re-enactment of past failures. “Everything is about China”, says Ghanaian Professor Adams Bodomo, commenting upon the increased visibility of the issue of Africans migrants in China (interview 31/03/2009). Indeed, some observers, African and Western alike, have pointed to the necessity of ensuring that African voices were heard so it will not all be about China but also about Africa. The ideal of mutual benefits that underpins the whole Chinese rhetoric on its African policy must be lived up to. However, as the intensification of Sino-African cooperation remains a young phenomenon, the response of African elites and scholars-relieved to be proposed an alternative model of development and ally to turn to-, seems rather positive.

The increasing links between China and Africa are forcing us to ask a number of questions to predict the possible changes that could occur not only for Africa but the global world order. Will the African continent reap benefits in terms of development or is it at risk to painfully repeat the colonialism experience with a new partner? As the issue of access to natural resources becomes critical at the global level; what will be Western reaction to China’s involvement? Will China, under the impetus of South-South cooperation, establish the embryonic stages of a new world order where it will play a central role? What repercussions would this option have for the African continent?

4.1 China in Africa: Win-Win partnership or new imperialism?

4.1.1 History of Sino-African relations: from ideological to economic interest?

Chinese scholar He Wenping divides the evolution of Sino-African relations in three phases.

From 1949 to the end of the 1970s, that relationship unfolded along geo-political imperatives as China sought to garner African support in international bodies. That era was conducive to discourses underlying the similarities between China and the African continent; a rhetoric of South-South cooperation was articulated against identified opponents –the ex-colonial powers and the USA. In practical terms, that translated into aid projects and the provision of soft loans as well as China’s support to African independence (Wenping 2007: 24-28). During that period, economic motives were secondary to political gains as China and African states constructed their relationship in the shared experience of colonialism and liberation (Nabudere 2007: 205). Eventually China and Africa entered a second phase of their relationship during the 1980s as the focus shifted from ideological to economic matters. Stepping back from the binary USA/USSR opposition, China sought to ensure its independence and pursued a policy strategy of non-alignment (ibid: 28). National interest was placed at the core of an African policy orientated towards economic pragmatism (ibid).

At the end of the cold war, the latest evolution has seen the amplification of Sino-African collaboration in trade but also political matters. Cooperation has also been extended to new domains such as education, technical and cultural issues. China insists on advancing South-South cooperation as it might have important political repercussions as developing countries, acting as a unified bloc, can together broaden the scope of their influence in the international sphere (Wenping 2007: 31). China has relentlessly acted to gather African support in international bodies such as the UN (Nabudere 2007: 212); with a view to contest the disproportional weight of certain countries (Shelton 2007: 233) for a fairer world order. From the Chinese side, the strategic importance of African natural resources to Chinese economic development as well as the potentially huge African consumers market has been evidenced; in turn, the possession of raw materials has allowed concerned African states bargaining power (Nabudere 2007: 213). The notion of mutual cooperation is being preferred to the administration of unilateral aid (Wenping 2007: 33). A number of important milestones have punctuated this dynamic relation: including three Sino-African summits where policy objectives have been identified.

However, aside from Western entities, a number of African scholars urge to consider cautiously China’s interest in Africa. Nabudere (2007) warns that China’s presence is first and foremost motivated by interest; and as such does not constitute an alternative to Western aid (2005:215). Chidaushe, along the same lines, expresses concerns at the modalities of China’s aid package which, she argues, might not be as unconditional as it first appears (2007:115). Indeed, China’s technical assistance for instance is unable to create employment in Africa as casual labourers are ‘imported’ from China; knowledge transfers to the local population are non-existent. Additionally, despite both China and Africa holding status of fellow developing countries, China remains the donor party and Africa the recipient in terms of aid; that situation is by nature unequal and likely to remain so (2007: 110). In light of these factors, both authors concord that strategic policies must be proposed at the continental level under the umbrella of the African Union to ensure that individual countries are not taken advantage of by China (Nabudere 2007: 215 and Chidaushe 2007:111); else the risk of being “divided and weakened” will menace the viability of this promising relationship (Kwaa Prah 2007b: 219). Failure to act as a unified bloc at the continental but also regional level will likely lead to a situation already observed in the past with Africa as the theatre where competition between superpowers will unfold (ibid: 220; Chidaushe 2007: 111).

4.1.2 Salient characteristics of the Sino-African relationship

China’s increasing interest in the African continent has been explained by several factors.

Most observers –Africans, Western, Chinese in Beijing or Chinese Diaspora members- more or less agree on the specificities of the China’s involvement although they might differ on their appraisal of which of the economic and political aspect is most important.

Almost inevitably, Chinese enormous needs for African natural resources are evoked as one key dimension of this relationship. Other recurrent themes are the ambition of Beijing to exploit Africa’s potentially huge market of 700 million people for the export of cheap manufactured consumer goods (Jiang 2007: 16). The complementarities of both Chinese and African economies are evident, as raw materials are exchanged for manufactured goods but also technology and managerial skills (Shelton 2007: 242, 262); trade patterns are therefore similar to North-South trade (Chaponnière 2008: 7). African’s possession of goods as coveted as primary products give them a form of leverage over China; however the terms of trade for Africa remains “adverse” as Africa continues to import manufactured goods from China (Nabudere 2007: 208,); in some countries such as South Africa the balance of trade is negative (Kwah Prah 2007: 9). In some cases, China’s cheap imports have destroyed the already few manufacture centres located in Africa hereby creating unemployment and threatening sectors already extremely marginal; in that regard the textile industry has almost been wiped out (Kwah Prah 2007: 7). The “unequal nature” of trading patterns is further exemplified in the export/import balance; “Asia’s importance to Africa is rapidly increasing, the same cannot be said for Africa’s importance as a market for Asian products and investments” (Martin 2008: 351). The dangers of falling back into the unsustainable trade patterns of the past is lurking (Onunaiju in Kwaa Prah 2007: 7).

Yet, according to some observers, Sino-African trade as it expanded has “halted the process of marginalization of Africa in global trade that started in 1980” (Chaponnière 2008: 7).

Additionally, China, both a donor and receiving country, has designed a comprehensive aid package seeking to support African development and the provision of health, agriculture, infrastructure services among others. Debt cancellation, preferential trade agreements, soft loans, grants, training opportunities are some of the ingredients of that ‘aid cocktail’ that in fact resembles Western packages, and is quite complementary to Western aid in terms of geographical repartition and type of projects financed (Chapponière 2008: 20). However the Chinese government is reluctant to publish any precise statistics concerning the amounts granted, the beneficiaries and the modalities of the aid package; probably as questions would be raised in terms of preferential treatment (Chapponière 2008: 15). What differs from Western aid is the seemingly unconditional aspect of it (Nabudere 2007: 210); however China expects political support –for instance in matters related to the Security Council of the UN-, (Chapponière 2008: 25). It is in that respect that Western criticism has been most prominent with regard to allegations of corruption or dubious support to authoritarian regimes awarded aid unconditionally. Yet, Shelton (2007) underlines that China’s adoption of no string aid policies is more a matter of not having the luxury to afford conditionalities considering the immediate needs to be met rather than a real policy option; in the spirit of the economic pragmatism that underpins the Sino-African current links.

A number of scholars emphasize the political consequences at stake in the booming Sino-African connection; extending China’s political influence in African countries advances a strategy of “counter-hegemony against the major superpowers” and strengthening economic ties with African countries represents the most visible action to further this goal (Mohan and Dinar 2007:4). In so doing, China can position itself as the leader of the developing world (Jiang 2006: 12) and secure draws the outline of a future world order in which she ambitions to play a preponderant role.

4.1.3 From West to East: China and Africa: A New Road towards Development?

Refuting an afro-pessimistic Northern vision of Africa’s future, Martin states that “the replacement of the North South polarity by an East-South relationship” represents a “radical prospect” for Africa’s development (Martin 2008: 339) as Asia’s influence in African affairs will mirror the decline of American and European weight on the continent. In concordance with Castles et al. positions outlined in the previous chapter, Martin argues that the North-African relationship has largely benefited the development of the former at the cost of underdevelopment for the latter (ibid: 345). Subsequent Western insistence on the virtues of globalization, translated into inappropriate structural adjustment programs, has only served to marginalize Africa in the globalization era (ibid: 342).

Rupture with Northern partners might not necessarily be synonymous of development; but at the very least, South-South cooperation offers an alternative path; “it does hold out the possibility of concerted African action to both seize and retain the fruits of the continent’s resources and labour” (Martin 2008: 354). This, Martin argues, will occur if the global power balance can vacillate under the pressure of “both African and new transnational movements” (ibid). The reference to civil society underlines the possibilities for actors navigating in that often undefined area, to reshape parts of developmental processes; as explained in the previous chapter diaspora organizations have a potential great role to play in that respect.

Reflecting upon these elements, the importance of the East/West dichotomy is acknowledged. It seems that China’s relationship to Africa is as much about them two than Western powers; as the latter cannot be left out of this equation. It then emerges that China has constructed its African policy in total opposition to Europe and the United States; countries that more or less wrote off all hopes for the African continent. In contrast, the reading of the official January 2006 “China’s Africa Policy Paper” -the roadmap currently governing the development of Sino-African relations-, reveals that China does not designate the African continent as underdeveloped. Rather, China articulates an overtly optimistic vision of Africa, defined by its increasing global influence in international affairs, a willingness to establish and maintain fruitful cooperation with North and South and sustained economic and political advances since the end of colonization. Difficulties with regard to achieving development are however acknowledged; but it is concluded that “with the persistent efforts of African countries and the continuous support of the international community, African will surely surmount difficulties and achieve rejuvenation in the new century “(Ministry of Foreign Affairs 2006).

Undoubtedly, China has appeared as a ‘breath of fresh air’ as relations between Africa and Northern countries dissolved in mutual distrust and misunderstanding; it offered opportunities to escape Western domination. To account for its friendly attitude, China anchors the contemporary Sino-African relations in a shared historical experience of “struggle for national liberation” which in the past fifty years has concretely translated into bilateral economic, trade and political cooperation on the basis of “sincerity, equality and mutual benefit” (Ministry of Foreign Affairs 2006).
Subsequently, China’s African policy is founded on notions of “friendship”, “commonality” , “exchange” , “mutual benefits and support” (ibid), China’s policy is expressed in “gentle and caring terms” (Chidaushe 2007: 109); intentions to further the benefits of both actors in the political, economic, social and security fields are clearly spelt out.

China commits itself to support a range of key initiatives to push forward African development: economic assistance “in light of its own capacity” and devoid of political conditionality; multilateral negotiations in international bodies to support initiatives beneficial to African development, training of African human resources, cooperation in technological assistance, medical and infrastructures, are all aspects destined to enhance African development (Ministry of Foreign Affairs 2006).

Attempting to replace Sino-African relations in the wider framework of global changes designed as globalization, Martin raises one critical question: the extent to which China and other large developing countries can bring about changes beneficial to the poorest African states so they “can have a greater share of their production through improvement of their terms of trade” (Martin 2007: 216). As Sino-African relation unfolds in the backdrop of such global changes and in frustration to the failures of the South-North dialogue; the question of South-South cooperation is brought to the front. Unlike Africa -whose development “halted or regressed” in the context of economic globalization and pressure to integrate the global economy- (Nabudere 2007: 207), China has been able to adapt to conditions of economic globalization as it entered multilateral institutions and managed to retain a measure of independence in that context (ibid). As such China could represent a source of inspiration for African countries that could adopt some of its winning strategies (Shelton 2007: 233); African countries who through the New Partnership for Africa’s Development (NEPAD) seek a unified response to globalization. Under the aegis of South-South cooperation, -through states but also private firms- fellow developing countries could seek common development in response to globalization processes as their influence increase in South-North cooperation (Martin 2007: 217); additionally China is willing to use South-South cooperation as an instrument to “oppose unilateral global dominance” (Shelton 2007: 233).

The much documented recent Chinese involvement with the African continent has led to significant economic, political and social changes (Mohan and Dinar 2007:2). As mentioned above, Chinese firms usually send their own workers for labour-intensive projects on African soil; however this is not always the case and one should be wary not to overestimate the presence of Chinese migrants in Africa (Chaponnière 2008: 39). Parallel to this organized movement of workers are spontaneous movements of migrants. Additionally, although little is know about the reverse phenomena of African migrants to China, there is little doubt that these flows are stepping up (Bodomo 2009). The salient characteristics of Chinese migration to Africa and African migration to China will be outlined below; bearing in mind that information on that topic remains limited due to the lack of available research.

4.2 Chinese and African communities: social and economic linkages

A number of studies have been conducted in order to identify the reasons accounting for the achievements of the Chinese diaspora. Cultural characteristics such as a unique union of Confucianism’s values with entrepreneurial spirit have been put forward (Bertoncello and Bredeloup 2006). Further, the Chinese state has been able to construct a strong institutional architecture to ensure that the potential of Chinese Diaspora’s contributions is maximized (Opuku-Mensah and Xing 2008: 6). Among several state-led mechanisms to ensure diasporas’ participation, the establishment of an office dedicated to diasporas affairs and operating at all levels is instrumental in terms of legal protection of overseas investors’ rights and interests (ibid). Concurrently to this process, Chinese diaspora has been able to structure itself into organized networks (ibid: 10) which link at multiple levels diaspora communities, returned Chinese and official instances. These organizations also seek to defend and promote the interests of overseas Chinese.

The situation is more contrasted on the African side; African diaspora has historically been formed through two migratory waves: the slave trade and a more recent movement dating back to the 1970s. “Africa’s second or postcolonial Diaspora” is primarily settled in ex-colonial countries such as France and the UK, with more marginal numbers reaching the United States (Opuku-Mensah and Xing 2008:11). “Together the first and second movement of Africans has ensured that there is a Global Africa”, comprised of 800 million Africans and 100 million persons of African origin (ibid: 12).

The extent to which the African diaspora can influence developmental processes is related to “the nature of its evolution and structural position in the host countries” (Opuku-Mensah and Xing 2008:13). In terms of political integration, some argue that the African diaspora has articulated the “very notion of African unity and integration” in response to the remoteness of the idealized homeland (ibid: 13). However, recognition towards diaspora has only been articulated as the African Union (AU) was born in 2002; unlike its predecessor, -the OAU-, it invited the diaspora to contribute to the ideal of African integration (ibid: 15).

Recent studies have pointed to the potentially significant economic power of diaspora; however data is missing as to which extent the diaspora is in practice involved in capital investment at the national level (Opuku-Mensah and Xing 2008:15). However, African diaspora’s increasing level of remittances- often exceeding Official Development Assistance- is a proven fact. The local community (ibid: 15) is the main beneficiary from the creation of small businesses in sectors such as construction, transportation, artisans. Aside from providing immediate financial assistance to the family circle, diaspora communities contribute to the creation of public infrastructures, and increasingly to service delivery – in health and education-. The diaspora has therefore constructed various forms of development assistance that focus on the local level and the community (ibid: 15) and that certainly have visible effects. In line with the migration and development theories outlined in the previous chapter, the challenge at the African level remains to channel part of these resources into national development strategies.

In that respect, theories point towards the importance of states’ actions. At the difference of the Chinese diaspora; institutional linkages between African governments and their diaspora remains rather tenuous (Opuku-Mensah and Xing 2008:17) although some measures have been taken by the African Union and within selected individual countries such as Nigeria and Ghana. Yet not enough time has elapsed to measure the possible effects of these policies.

Another critical aspect is the structural location of the African diaspora in their countries of settlement; as its members are usually found at the margins of their host societies in terms of economic and social status (Opuku-Mensah and Xing 2008:16);. Diaspora communities are not in a position to significantly weight on economic processes in their countries of destination and this poor structural location hinders to a large extent the developmental potential of diapora communities for their home countries. (ibid: 24).

Three factors will determine the extent of a diaspora’s links to the development processes of their homeland “the role of history, the contemporary structural location of the Diaspora, and the nature of state response” (ibid: 21); the African diaspora is limited by a number of aspects related to these three factors. The Chinese diaspora, on the contrary, has been in a position to establish business networks – a key factor according to theories-, and to mobilize the type of economic power conducive to development progress; supported in that respect by the intensity of their collaboration with the Chinese state . Their connection to an identified single homeland also contrasts with a fragmented African diasporic identity, painfully constructed in history. In the next part, the specific situation of Chinese migrants in Africa, and vice-versa, will be considered.

4.2.1 Chinese migrants in Africa, unfair competitors or “accelerator of development
”?

Chinese migration to Africa dates back to the mid 19th century. From 1850s to 1950s, Chinese migrants were needed to meet colonial labour demand subsequent to the abolition of slavery; significant numbers of migrants then settled in South Africa and Mauritius (Beath 2007: 53). From 1960s to 1980s a number of health and construction Chinese professionals enrolled in Chinese aid projects stayed on to seize economic opportunities. Since the 1990s, economic migration to Africa has accelerated in the form of construction, mining and oil workers employed by Chinese state firms as well as private traders (Corkin 2008:4). Today, migration to China is economically motivated (Bristow 2007).
Similarly to the case of the Africans in China, data lacks to propose reliable numbers of migrants. These estimates vary from a figure of 78.000 proposed by the Chinese government, to 750,000 from a press agency as cited in Mohan and Dinar (2007); the authors compromise on a number of 500.000 people of Chinese origin, 150.000 of them being Chinese citizens. Chinese migrants have settled mainly in the urban areas of oil states (Nigeria, Angola); the highest numbers being found in South Africa and Mauritius due to historical Chinese labour in mines and plantations (Mohan and Dinar 2007:10).

In term of economic activities, most Chinese migrants are employed in the oil business but the Chinese Ministry of Forewing Trade and Economic Cooperation also encourages activities in farm machinery, agricultural processing and small products trading (Mohan and Dinar 2007:10). Migrants are also operating in import/export activities, usually as small scale traders. Chinese firms of all sizes are operating in Africa: large state owned companies, small and medium scale private ventures (ibid). The smaller firms are mostly operating in retailing and intermediation of commodity sales (ibid: 3); which put them in direct concurrence with African traders who import cheap Chinese goods from China.

The smaller firms suffer from a lack of integration into the domestic economy (Broadman in Mohan and Dinar 2007:11) which leads to profit repatriation to China that supports investments there. These smaller firms rarely employ African labour except for the least qualified tasks (Mohan and Dinar 2007:12). Both communities are variously integrated into their host societies; tensions between Chinese and African populations in both locations are coming to light. African population resent the perceived unfairness of Chinese competition (Guan- Yow 2008: 9, Mohan 2008: 7, Fitzsimmons 2008).

However, in some countries, the Chinese diaspora has been able to structure itself into associations and communities; for instance in Senegal
. Although these Chinese migrants do not necessarily express strong feelings of belonging to China, they are linked to their homelands through “remittances, charity and direct investments” (Mohan 2008: 7) and consider that their migration will only be temporary; and this even if they have been settled in countries like Ghana for several decades (Guan- Yow 2008: 9-11).

Unsurprisingly, Mohan and Dinar concludes that Chinese presence in African is “not uniformly a good or a bad thing but has variable and specific impacts depending upon the nature of the economic ties, the size of the existing diaspora community and the institutionalization of government policies in China and the African country concerned” (2007 :4)

4.2.2 What is known about African migrants in China to date?

A recent article of January 2009 reveals that academic literature on the African diaspora established in China is scarce; especially when sourcing Chinese databases (Haifang 2009:9). In the same work the author also observes that searches in Chinese newspapers return articles associated to negative aspects of African communities. Security issues related to irregular migrants or that minority of Africans involved in illegal activities are disproportionably emphasized (ibid).

In 2001, Ghanaian Professor Adams B. Bodomo of Hong Kong University hypothesized that the lack of interest of Chinese people with regard to Africans was accounted by the fact that “Africa has not much conceptual space in the minds of Asians”(Bodomo 2001: 3). This situation originated in the prevalence of the “East-West” mindset which opposed Asia to the Western world and hereby excluded the very concept of Africa. The East-West dichotomy is predominant not only in daily practises but also in academic circles; in spite of the fact that “historically, culturally, and linguistically, Asia is related to Africa”(ibid).
However, a review of available literature indicates that the number of African migrants in China is on the rise and can be accounted for by several factors: among others the growing economic and political implication of China in Africa and Chinese economic growth creating business opportunities (Fowale 2008a). In 2009, A.Bodomo believes that the predominance of the ‘East-West’ mindset has lessened in light of the increasingly visible presence of Africans in China (interview 31/03/2009).
Yet, no official statistics on the number of African migrants is available; except for the figures of African students benefiting from Chinese scholarships (3737 African students studying in China in 2006) (Politzer 2008). In 2005, some estimates reveal that 600 Africans lived in Beijing, 500 in Shanghai, 100 in Shenzhen (Sautman 2006:31). Much bolder figures approximate that 250.000 Africans reside in China, including 100.000 in Guangzhou alone (the majority of them West Africans); the remaining being distributed between Macau, Hong Kong, Yiwu, Shanghai and Beijing (Bodomo 2009: page). These figures seem to be supported by empirical research work conducted by a French research team (Bertoncello et Bredeloup 2007: 105).

A journalist breaks down the African population in China in different categories (Fowale 2008b):

· Skilled workers, the vast majority of them being English language teachers, from Anglophone Africa.

· Business people “attracted by boundless opportunities in China”, originating from various African regions and whose presence is linked to bilateral trade: i.e. African raw materials, manufactured Chinese goods distributed in Africa.

· Students: interestingly few students envisage settling permanently in China; many of them have previously unsuccessfully attempted to study in Europe. Some of them benefit from scholarships from the Chinese government.

· Government workers, diplomats, soldiers on official duties.

· “Adventurers”: “this group is the number one problem and target of Chinese security forces”; they are involved in illegal activities in the informal sector.

Sautman (2006) estimates that the majority of these Africans are students, whose training will contribute to strengthen African human resources upon their return. Bodomo and Bertoncello and Bredeloup on the other hand indicate that the group consisting of African traders seeking to buy manufactured goods to ship back is “by far the largest” (Bodomo 2009: 3-9). In Hong Kong, Bodomo describes the population of black Africans as “sizeable” and concentrated around the Chunking Mansions in Tsim Sha Tsui, Kowloon (ibid). Haifang posits that the traders group is mainly composed of people from poor background with low educational levels (2009: 9). In Guangzhou, unlike Hong Kong, the African community is more settled as African businessmen have set up offices in Xiaobei Street (Zylberman 2007: 17). In Hong Kong, African traders remain visitors and rarely own offices (interview Gordon Matthews 04/04/2009).

Unlike their Chinese counterparts moving to African countries, Africans in China are believed to be in their majority working temporarily and unlikely to settle down permanently. Sautman concludes that in that respect the migration experience to China is positive compared to the movements of Africans to the West as the issue of ‘brain drain’
 becomes far less prominent. On the contrary, Africans benefit from training and can apply their newly acquired skills as they return; a positive impact on national development (Sautman: 2006).

However even if China can afford opportunities to African migrants, it is widely noted that they are confronted to issues of racism and integration; Sautman remarks that these difficulties are more significant for Africans in China than the opposite (Sautman: 2006:). Haifang suggests that however the situation is far less pronounced than in European countries; on the contrary some students can be pampered by Chinese businessmen who are aware of the value of “cultural engagement (…) in order to create strategic economic relations with Africa” (2009:8).
Despite the current economic crisis, Haifang claims that Afro-phobic sentiments stay at low levels as this segment of the population remains rather marginal in the public opinion and in academic circles. However, he points to some entities within the Ministry of Civil Affairs and the Ministry of Security who are concerned with African migrants overstaying their visas and who call for increased monitoring and control of African expatriates (Haifang 2007:9). Fowale refers to the tightening of immigration policies prior to the Beijing Olympics as Chinese authorities attempted to curb insecurity believed to be connected with foreign elements; he also underlines that many African traders fear the bureaucratic difficulties and costs related to the visa process (Fowale 2008b). Despite the fact that these immigration laws did not target Africans specifically, the journalist claims that in practise many Africans have been forced underground as more and more visas were denied to them (ibid).

4.2.3 From transience to settlement?

Bodomo, the main scholar to have studied the African community in Hong Kong, both quantitatively and qualitatively, introduces one key issue related to the African presence in the city: in what sense can the African community be considered a community in view of the transient nature of most of its members? (Bodomo 2007: 369). The data he examines -51 completed questionnaires- reveals that indeed a community of Africans exists in HK; although it remains by nature transient and the links tend to be centred on trade and business issue: “an essentially commercial/market community” (Bodomo 2007: 374). However this community is gradually turning into a more settled community and even a diaspora (ibid: 385) and indeed my research has discerned that a trend towards settlement could be observed.

4.3 Beyond Northern contestation and African doubts

On the Northern side, strong doubts have been articulated as to the promise of a win-win Sino-African relation. Much has been written as regards to the concerns Northern countries express with regard to Chinese presence in Africa; notably with respect to support to repressive regimes, arm sales, human and labour union rights, transparency and corruption, environmental destruction (Martin 2008: 351). However, Mohan and Dinar underlines the fact that the UK and Scandinavian countries are not necessarily rejecting the Chinese development model outright which , they admit, could be promising in terms of improvement of the North-South relationship (Mohan and Dinar 2007: 17). Notwithstanding the validity of some Western criticism, the very fact that Europeans and Americans have years prior to China adopted the same type of indelicate behaviour undermines their argumentation.

 A survey of some of the vast literature dedicated to the evolution of Sino-African relations underlines the fact that the great majority of the first concerned –Africans- are not in denial of the risks inherent to the development of a relationship with a partner as powerful as China in the backdrop of decades-long unresolved issues due to past forms of imperialism. Undeniably this apprehension has been relayed by a handful of African and Chinese commentators (Jiang 2007, Chidaushe 2007 among others), who however opted out of offering firm and definite conclusions on the topic asserting with reason that despite the mounting attention directed to Sino-African relations, it remains a recent and in-progress process. In fact, that attitude is not confined to elites and scholarly circles but also to the ‘average’ African trader as I observed during my field work in Hong Kong.

In these conditions, and despite the reasonable reservations one might have, it should be up to Africans themselves to decide of the orientation they wish to pursue in their Chinese policy as they are capable to do so. The vast majority of African scholars and leaders plead to let Sino-African relations develop; especially as the lack of sustainable alternatives is only too obvious. As that ‘in the making’ process will be highly scrutinized as it unfolds, opportunities for external guidance will probably be seized in any case.

One key question in that respect will be whether Africa will ever possess the sufficient bargaining power necessary to ensure its demands and needs are met by China. The question of fragmentation of the African continent comes to mind in that regard as calls have been made to thoroughly design a strategic continental African Chinese policy. That would require a level of unity and cooperation among African states unheard of to date (Kwaa Prah 2007b: 48). In that respect, the African diaspora might provide a new impetus in light of its historical role in the creation of the notion of African unity. Yet, in the current configuration, both parties need each other and that alone might provide Africa with a kind of ‘safety net’. Paramount to this situation will also be the behaviour of African elites; whose interests may be at odds with the ones of the African population at large. Also part of the problem will be Western and Chinese political ambitions that threaten to reduce Africa to a theatre where competing interests will operate.

As China is set in a trajectory towards superpower status; how much longer will the country be willing to carefully handle its much weaker partner is another issue of interest. It will notably be of relevance to this paper as an analysis of African migration to Hong Kong in the next chapter will evidence discreet but mounting signs of inequality. Unsurprisingly wider Sino-African relations influence the patterns of migration, the push and pull factors and the length of stay and by extent the possibility that African migrants contribute to development processes. Conditions governing Sino-African trade resonate in the situation of African migrants, in their vast majority traders, in China; as reliance on Chinese manufactured goods is increased by their activities.

Studies of African migration –usually settled in developed countries- have pointed to the potential but also the limitations of their engagement for the development of Africa. As seen above, the situation of the worldwide Chinese and African diaspora, but also of the Chinese diaspora in Africa and of the African diaspora in China- is contrasted. In that respect, it is important to consider the structural limitations the African diaspora is confronted to worldwide; indeed, even in more recent destination countries such as China, these issues remain. This paper will draw on the evidence already unearthed to propose an analysis of the factors that impact upon China-based African migrants’ linkages to their homeland. It will be attempted to uncover specificities –if any- as this movement is oriented South to South. That work will be undertaken keeping in mind the wider social, economic and political linkages between China and Africa.
5. EMPIRICAL ANALYSIS: THE CONTRIBUTION OF CHINA-BASED AFRICAN MIGRANTS TO THE DEVELOPMENT OF THEIR COUNTRIES OF ORIGIN

The African community in Hong Kong is diverse in terms of countries of origin and patterns of settlement. In the table presenting the data in chapter two, it can be seen that people from a variety of African countries have responded to my interviews; they have been in Hong Kong for varying lengths of time. However, in terms of economic activities, the vast majority of Africans are operating in import/export activities and to a lesser extent in services such as restaurants; the main commodity being traded is mobile phones
. None of them however is employed by Chinese companies. Only one motivation for moving to China was advanced by my respondents: potential economic gains. All without exception intend to return “one day” to their countries of origin. From on site observation, it seems that the majority of the Africans in Hong Kong are male, although the presence of business women is also visible. All the interviewees report sustaining close ties to their homeland; for instance the majority of them indicate daily contacts with their families back home. Various degrees of integration into Chinese society exist; although it is clear that social relations with Chinese tend to be limited. All these aspects will be commented further in depth in the subsequent chapters of the analysis.

Africans in Hong Kong: a diaspora in the making?

Mohan and Dinar (2007) in their study of Chinese migrants to Africa suggest that given the economic motivation behind Chinese migration and the possibility that it might only be temporary, these movements could not qualify as “truly diasporic” (2007:12). The same reasoning could apply to the African community in Hong Kong; it is too premature to call this emerging community ‘diaspora’ yet as migrants’ implementation on Chinese soil remains fairly recent (interview A. Bodomo 31/03/2009). However it was decided to retain the concept of diaspora in relation to development processes in the theoretical chapter as it can be argued that an embryonic African diaspora is in the process of being formed in Hong Kong and continental China.

All the respondents to the interviews for this research settled in Hong Kong for longer than five years have noted a very obvious increase in the number of African people in Hong Kong. The majority of them are reported to be transient traders but growing numbers are opting to permanently stay in Hong Kong; very often in illegal conditions as they are unable to secure permanent visas (the issues related to visa will be dealt with in a later subchapter). Transient traders interviewed have come on tourist or business visas whose length can dramatically vary (from multiple entry visas valid for a period of months to single entry visas valid for a period ranging from a couple of days up to several months)
. The reasons for being awarded one type of visa over another are not very clear (Gloria Ko interview 04/04/2009). A number of the traders interrogated and based in Guangzhou or other cities in mainland China revealed being in Hong Kong only to try renew their temporary visas by residing outside mainland China for a period of time; whilst they hold only temporary visas they are in fact residing permanently in China where they might have rented their business units or brought over their family.

In the wake of the arrivals of transient traders
, several services targeting this population are being proposed by African nationals; for instance restaurants, hairdressers, and business or accommodation intermediaries. Therefore, permanent or at least semi-permanent African labour is needed and being created in parallel to the incoming of African transient traders.

Finally, a limited number of Africans is residing in Hong Kong permanently and so it seems legally. The situation of these individuals is quite different from other Africans. They might hold European passports or at least have migrated to other countries before; they tend to be highly educated and to enjoy a fairly high economic and social status (interviews). They report wanting to return to Africa at some point but are usually unable to be more precise. They all personally know each or of one another yet do not seem to form a close knit community. When interrogated, members of this ‘group’ are all able to provide the names and occupations of other successful Africans in the city; yet they admit that they rarely share any social activities or celebrations together, even if they have the same nationalities. The geographical dispersion over various parts of the city of the most settled Africans contrasts with the situation of transient traders who are all congregating around the Chungking Mansions.

Several respondents did not admit to being irregular but expressed fears over police controls in the street that although rare, tend to occur fairly regularly. Their fears were relayed by legal Africans I talked to subsequently. This might explain why the African community is almost invisible in some parts of the city. The African presence is concentrated around Chungking Mansions and Tsim Sha Tsui; the lack of African presence in public transportation or other areas of the city is striking in that respect. This could suggest that Africans are reluctant to venture outside their ‘designated areas’. Of course other factors can also account for this as Tsim Sha Tsui, being the heart of the African community, is the place where it is possible to eat African food, meet other Africans socially and for business.

Interviews reveal the difficulty to establish clear cut divisions between temporary and settled migrants. In some exceptions, the intent and degree of settlement is evident, such as in the case of that minority of business owners of African origin who secured long-term visas. As for transient traders, whose main activities are import/export; their declarations with regard to their length of stay can be conflicting. Some report being in Hong Kong temporary but have been navigating between Hong Kong and mainland for periods of years. Some are living in third Asian countries (such as Thailand or the Philippines) but are coming to Hong Kong and Guangzhou for several months. Several others are spending equal amounts of time in Hong Kong and their countries of origin in circular movements that spread over periods ranging from months to years. The commonalities to all these background are the fact that duration of stays can be measured in weeks, months or years rather than days. None of the interviewed traders were staying in Asia for less than a month. Further, except for the occasional exception, their visits to China started in recent years –after 2000/ 2001 for the majority- which confirms the claim that accelerated trade exchanges at about the same dates between China and Africa has impacted on population movements.

Add to this confusion the status of that population of African employees of African businesses who are often staying without legal authorization. Not only do they work for African businesses but all of them report engaging in occasional bouts of import/export activities alongside their main job. The majority reports being in Hong Kong for longer than a year, and although they all intend to return, they have no clear ideas of when their return will be feasible. However, they tend not to consider themselves as residents of Hong Kong. The sheer diversity of the migrants’ experience is confirmed in an interview with Professor Gordon Mathews
, an anthropologist who has been studying the transient population of Chungking Mansions for over three years. He is adamant that in their overwhelming majority, Africans stating to live in Hong Kong are doing so without legal authorizations (interview 04/04/2009); or by claiming to be asylum seekers until their demands are rejected.

In light of these explanations, the notion of ‘Hong Kong African community’ encloses the group of transient traders, whose intention to remain in Hong Kong and China is unclear (even for themselves) as well as other more settled groupings. For the smaller group of individuals who are settled –legally or not-, the notion of diaspora can be of interest. Indeed, in the theoretical framework, it was indicated that diasporas could be characterized by loser linkages between members within the same countries in comparison to migrants’ networks; however this situation does not affect the coherence of worldwide diaspora networks connected to one another (Guilmoto and Sandron 2003d: 111). In Hong Kong, it seems that settled Africans sustain only casual social linkages between themselves. Although an internet networking site targeting the African population in Hong Kong existed, it is far less active than the forums of the African community in Beijing or Shanghai for instance
 and actually closed down in recent months. Yet the Africans settled seem to be in close contact with members of other diasporic networks in Europe. For instance, three interviewees (Amina, Sibi and Ali) report strong social and business contacts with family and business partners of the same nationality but settled in European countries (France and the UK). Aside from matters related to their family circle, they rely on these individuals to expand their business opportunities for instance and appraise potential partnership opportunities for instance. It should also be noted that the majority of the settled Africans I talked to knew two individuals from Guinea and Mali who are designated as the community leaders for their nationals in Guangzhou. This seems to indicate that linkages are being created between Africans in Honk Kong and on the mainland. Although it does not seem to date that these personal contacts have turned into more organized formal associations, it can be seen that Africans in China are not living in isolation from one another.

The concept of diaspora is not entirely appropriate to this study however it is relevant in some respects. Hybridity is one feature characterizing the diasporas; hybridity of identity, location and of the temporal and geographical space they occupy (Cohen 2002 in Cuko and Traore 2008: 16). In Hong Kong, fluid patterns of temporary migration intersect with occurrences of permanent settlement. The distinctions are not clear cut as short period of stays can easily turn into longer periods. This was apparent in the declarations of some of my interviewees with whom I spoke to on more than one occasion. From one day to the other, they can decide to extend (more rarely shorten) their stay in Hong Kong, undertake unplanned trips to mainland or even other Asian countries, and in some occasions stay several more months.

Further, the most established Africans in Hong Kong in terms of economic weight and length of stay are holding European passports although they were born in African countries and refer to themselves as Africans and not Europeans. Therefore, the ‘founding members’ of this emerging diaspora have already transited through Europe where they settled long enough to obtain passports. Their diasporic identity was first constructed in Europe before they moved eastward. Furthermore, a number of transient traders have also lived in Europe before. This situation is in line with Mohan’s definition of diasporas; which he says are “constructed though complex networks, many of which never directly relate back to the homeland” (2007:7).

How to broadly define the African community in China considering the above observations? It is a young occurrence, and as such not truly diasporic; yet increasing numbers of migrants settle permanently and build up social and business networks. Considering the scarcity of legal opportunities for Africans, this implies that a rising number of these Africans are in all likelihood settling in Hong Kong undocumented with all the issues at stake
.

It is also important to note that the situation might be different on mainland China and especially in Guangzhou, city that hosts the largest number of Africans in China. It seems that there, a number of community leaders have emerged to represent their fellow nationals in discussions with Chinese authorities for instance
.

Distinctive traits: Flexibility key to success

A striking feature of the African community in Hong Kong, both settled and transient, is its flexibility and capacity to react to changes as they occur. For instance, the transient traders do not have a dedicated business line, they for the most part export mobile phones but should other opportunities to buy goods at reasonable price arise, they might decide to switch to other products instead. Further, all the African employees I interviewed had side activities; they were all sporadically buying goods to resell in Africa for instance, but not exclusively when they take the occasional trip back for holidays. Another less common situation is the case of African professionals who also enter trading activities on an intermittent basis; I will cite the case of a Tanzanian pilot who comes regularly to Hong Kong for activities related to his main occupation and seize the opportunity to buy goods to sell upon return.

That diversity of activities is also reflected in the case of members settled for periods of years; for example, one bar owner is also importing art objects from Africa that she resells in Hong Kong. In terms of mobility, transient traders in their majority do not stay only Hong Kong but also move to mainland China; Guangzhou is the first destination followed by Shenzhen. A number of traders reported trips to other Asian countries on a regular basis; Malaysia, the Philippines and Thailand were cited.

According to A. Bodomo
 one of the most positive aspects linked to African migrants is their “formidable energy” as some are able to run successful business without benefiting from any assistance from the Chinese government. In a way, their success is reinforced as they have to fend for themselves: this situation can be quite different in Europe or the USA (interview 31/03/2009). For instance, few NGOs exist to assist migrants. The largest one, located in Chungking Mansions, is Christian Action and is targeting asylum seekers rather than migrants; Africans benefiting from their services are mostly from Somalia, Ethiopia or the Democratic Republic of the Congo. The International Organization for Migration (IOM) office in Hong Kong rarely provides assistance to African migrants and although they are aware that the African population is increasing, they have not yet established mechanisms to assist them although they consider doing so in the future.

In terms of development issues, as a number of Africans trading with or living in China prove to be resilient to difficulties, flexible, hard-working and autonomous, they can contribute to the formation of social capital in their countries of origin. Africans, -at least that proportion who is able to realize enough benefits to undertake regular trading activities-, are able to overcome difficulties such as the language barrier to ensure their livelihood. The flexibility and skills they develop in that often adverse process could be considered positive in terms of social capital; especially as they often transmit the acquired knowledge to would-be traders (the issue of social capital will be returned to later on).
Creation of networks

The number of Africans coming for business-related reasons grows over time; the circumstances of the arrival of transient traders seem to be fairly similar from an individual to the other. Would-be traders come into contact with traders returning from Hong Kong; upon hearing of the possibilities they decide to create small scale businesses and gather funds from their family circle to buy a stock of goods to resell on an African market they know very well. They often do not decide on the length of time they plan to stay in China and wait to enter the country to take a decision in that respect. Should they encounter issues upon arrival; word of mouth directs them to the relevant people able to help them out. However, even if traders seek advice amid one another, competition –among African traders but also with Chinese traders operating in the same line of work- remains strong; this comes as no surprise considering the amount of traders operating in exact same lines of work. As a result, only half of the traders are able to generate enough benefits to undertake a second trip to Hong Kong and China (interview Gordon Mathews 4/03/2009).

Notwithstanding, the importance of networks is crucial for the African community in Hong Kong. This is particularly evident with regard to daily life issues such as housing, employment and the creation of social spaces to congregate. All of the interviewees settled in Hong Kong not as business owners but employees (in restaurants and bars mainly) have come to hear of job opportunities through other Africans that they did not necessarily know beforehand. The same explanation applies to finding housing, and these places where Africans meet each other when they come to Hong Kong. For instance, none of the African restaurants in Chungking Mansions (at least four of them exist) are advertised on the designated boards at the entrance of the building. They are all located in the upper floors of the building and in private apartments; no signs are present on the door to indicate their presence and it is impossible to walk in as doors are kept closed
. Yet, all Africans I met know of them through other Africans; the same way they are aware of the presence of NGOs such as Christian Action dedicated to assistance to asylum seekers.

In the face of the issues African are confronted to in their business dealings, some ‘survival strategies’ have been informally implemented. For instance, two of the interviewees who have been successful and established themselves as staples of the African community in Hong Kong are acting as informal intermediaries in case of difficulties in transactions between Chinese and African traders. Sibi, a resident of thirty years in Hong Kong, is often consulted to mediate disputes. Over time he came to be known as one African to turn to in case of complications when doing business in Hong Kong. Another interesting thing is that Africans of all nationalities are requesting his advice; although he is himself from Francophone West Africa. Ali, also a Francophone African, seeks to formalize his role of intermediary as he plans to open up an office in Hong Kong that would loan funds to West African traders; this project would lower the cost of buying currencies for African traders who would benefit from a stable exchange rate and would have the certainty of the availability of certain currencies. The aim is to bypass Chinese intermediaries who often have to advance funds to Africans. It then seems that networks are emerging with a view to better manage Chinese competition and ensure African traders are also beneficiaries.

It seems that migrant networks originate from or pass through the Chungking Mansions. For instance, in my interviews, in the case where the African migrant is living outside the Mansions;, usually in the Tsim Sha Tsui area though, he or she returns to the building very often on a daily basis for social and business activities. Most of the interviewees admit that the major part of their social life is taking place in the Mansions; alongside their business activities. The Mansions polarizes the African presence; be it transient traders, permanent African employees or asylum seekers. Whilst this tend to be less true for the wealthier Africans who are frequenting more upscale places; the latter still take the occasional trip to the Mansions to go to one of the African restaurants for instance or buy goods to resell. It seems that the Mansions are identified as the centre of the African community; the place to go to should one need business tips or social contacts with fellow Africans. As African presence increased in the Mansions, it might have become a comfortable place in Chinese alien land, where some familiar landmarks –food, languages- can be found. Indeed, the Chungking Mansions are known all over Africa: “all through Sub-Saharan Africa (…) mention Hong Kong and the first thing that comes to mind for most people is Chungking Mansions!” (Mathews in Teh : 2007).

The frontier between business and social activities is blurred somehow; as within the Mansions both activities are taking place alongside each other. In any case, numbers of Africans are rising in the Mansions as the reputation of the place is relayed though returning migrants all over Africa. In that respect the Chungking Mansions are the ideal place for networks to develop; various individual experiences are being brought into contact in a dynamic movement. As a result, networks are being informally constructed and as mentioned in the theoretical framework, migration is sustained and increase over time as information is relayed back to African countries and innovative mechanisms of assistance are being put in place.

In the theoretical background, it is indicated that diasporic networks can often morph into political organizations tackling issues “ranging from low-key cultural politics to quite radical, formal politics” (Mohan 2007: 7). Whilst this is not the case yet in Hong Kong, clearly networks gathering Africans from various countries are being informally developed; notably with regard to defend African traders’ interests and facilitate their transactions by lowering connected costs. Although no formal structure exists –in the form of associations for instance- the interviews reveal that the process of migration is very largely encouraged and guided by the experiences of other migrants. Apart from Sibi, a ‘pioneer’ who settled in China thirty years ago, all the recent migrants interviewed have benefited from the assistance of these emerging networks prior their arrival and subsequently.

Migrant networks in Hong Kong can potentially transform into more sophisticated organizational structures; presently they seem to gain the ability to assist the incoming new migrants for basic services. At the very least, they have been instrumental in the increasing popularity of Hong Kong as a destination. At another level, it was indicated in the previous chapter than diaspora networks were able to influence development processes under certain conditions. Whether this situation applies or not to the nascent African community in Hong Kong will be discussed in a later subchapter.

Globalization and African migration

In the previous chapters, globalization has been identified as a determining element facilitating migration and accelerating exchanges. Globalisation has led to greater economic integration and increasing movements of people across borders; on the other hand these movements are more and more perceived as a threat. In an interconnected world, advances in communication and transportation technology are beneficial to migrants whose move is facilitated whilst they can maintain contact with their localities. In that context, globalization has been key to enable the presence of African traders in China.

In the case of African migrants in Hong Kong, it is evident that communication tools are widely being used; as the overwhelming majority of the interviewees report often daily contacts with African families and friends through online telephonic services, online instant messaging services, and the use of phone cards. All the settled members own computers. This is reflected in the high frequentation of internet coffees in the Chungking Mansions which are often populated with African traders who use the webcams and online phone services at all hours. On the issue of communication technology, it is believed that diaspora networks have been able to expand thanks to their increasing capacity to reach members of the networks (Kent 2005 in Cuko and Traore 2008: 14-17). However, in the Hong Kong case, despite the abundance of technological tools available to connect African networks with one another worldwide, structuring the emerging diaspora into more controlled organizations proves to be a very difficult task for those who attempt to create a collective force destined to further the development of their countries of origin (this aspect will be further explained later on). Means of communication are insufficient if will is lacking to make the most of opportunities afforded by globalization.

Beyond the social aspect, globalization has affected the nature and the way of conducting small scale trade between China and Africa. As new plane routes open between Chinese and African cities, business trips become cheaper and can be undertaken more frequently (interviews). As noted in an article in the Financial Times, any African can become an entrepreneur for the price of a plane ticket and excess luggage (Shadbolt 2009) as exported goods such as mobile phones can easily fit into a 30 kilos luggage allowance. Indeed, at Hong Kong airport, a significant number of Africans can be observed hauling enormous bags which they indicate contain goods destined to the African market.

Another aspect related to globalization is the nature of the goods traded. African traders in their majority source goods such as mobile phones
 and cheap electronics goods. These products are not fundamental to ensure basic survival yet they allow the achievement of a certain type of lifestyle –the illusion of affluence- whose popularity has been spread out by global images (Bredeloup and Bertoncello 2006: 208). Further, economic globalization under the auspices of the Washington Consensus has promoted trade specialization (Ravenhill 2005: 20) where nations should trade to their comparative advantage. This is evident in the terms of Sino-African trade where primary products are exchanged for manufactured goods. Gradually, the few African industries such as textile have been wiped out as Chinese products were more competitive; in turn African traders flocked into China to import the goods they used to produce; but at less advantageous prices.

In any case, the trading activities of Africans in Hong Kong have been shaped by globalization and its consequences. As trading can be undertaken in relatively cheap, fast and secure conditions, a number of African traders have been able to sustain their livelihood and those of their families. As trading activities became easier thanks to reduced transportation costs for instance, higher numbers of people turn towards trading to sustain a living. However they were led to go to China as opportunities waned in their own countries. In that respect globalization is the reason why these trading patterns were born and expanded out of adverse conditions; but globalization processes facilitated basic survival by allowing trade activities to flourish. It remains to be seen whether African traders will be able to gather enough funds through these trading activities to invest in national development projects. On the one hand, globalization has accelerated the decline of African economies; on the other it paradoxically allows thousands of Africans of all origins to sustain a living by facilitating their exchanges with China. Indeed, a couple of interviewees reveal having entered trade activities with China and other Asian countries for over twenty years; however most of the Africans have been coming in recent years as new plane routes linking China and Africa opened following the expansion of Sino-African trade that unfolded in the context of globalization.

China: restricting visa opportunities for Africans

The enormous majority of Africans working permanently in Hong Kong are bound to be staying undocumented (Gordon Matthew interview 04/04/2009) as the legal channels available to obtain visas are very restricted. This was confirmed by Gloria Ko
, Head of the IOM Office in Hong Kong, who explains that only a handful of solutions are available for Africans to obtain visas (interview 5/05/2009). Marrying a Hong Kong resident is one way and indeed, several male and female African business owners are married to Hong Kong spouses
. Another option is linked to the ability to invest: individuals willing to invest the sum of HK $5 million
 will be granted a visa. With regard to visas, corruption can work to escape detention or extend a business visa for instance, especially on the mainland, as reported by various Africans who maintained themselves in China through such means. Yet what needs to be remembered are the little existing possibilities to be residing in Hong Kong regularly for Africans
.

However as it emerged from observation and interviews, Africans are seldom falling within of these visa categories. Aside from family reunion issues
, visa requirements are too demanding for the average African. In that respect, the most successful African business owners in Hong Kong (Sibi, Ali, Abacha and Amina) all hold European passport although they clearly identify themselves as Africans. I fact I did not find out for their European passport until the interview progressed as none of them introduced themselves as ‘French’ or ‘English’ but as ‘African’. In any case, their European passport facilitated the success of their visa request. They report that in spite of their desire to employ African workers in their companies, they are unable to offer legal employment to fellow Africans due to visa restrictions. Therefore they have to employ local labour; Chinese or other Asians such as Filipinos who hold the legal right to work in Hong Kong.

Chinese migration policies: Northern like?

In terms of migration policies, the Hong Kong Immigration Department clearly states its intention to step up controls at borders and combat irregular migration (2009d). In that respect, the Department decided to tighten entry requirements for a number of countries. In 2007, Ghanaians were requested to obtain visas to enter Hong Kong, unlike previous years where they were allowed a 14 days visa-free period; and this because “the Immigration Department regularly reviews its visa policies and will take into account factors such as the social, economic and political situation of the countries and territories concerned. The objective of our visa policy is to accord due facilitation to genuine visitors while maintaining effective immigration control” (ibid). Nationals of other African countries such as Cameroon, DRC, and Nigeria are also requested to obtain entry visas whilst others from countries such as Equatorial Guinea, Kenya, Gambia or Mali are allowed in visa free for periods ranging from 14 to 90 days (ibid). It should be noted that Ghanaians and Nigerians are two of the most represented nationalities among African traders in Hong Kong; yet their entry is subjected to stricter requirements. Further, the Immigration Department released statistics concerning the use of forged travel documents; Ghanaians are the third highest group arrested in possession of forged travel documents; a proportion of 6% of the total, equal to 137 passports (Hong Kong Immigration Department 2009c). Other negative references to Africans in the website relate to claims of torture; the Department indicates that the majority of estimated fraudulent claims are issued by South Asians or Africans (Hong Kong Immigration Department 2009d).

On the other hand, the Chinese embassy websites in Nigeria and Ghana
 have put together recommendations geared towards individuals who wish to enter the import/export trade; the rules governing the trade in terms of tariffs for instance are also clearly exposed. It seems that the goal is not to drastically cut down the number of African traders coming for temporary periods of times as their presence is beneficial in economic terms; but to ensure that permanent settlement is not encouraged.
It could be said that the situation in Hong Kong is representative of the contradictions associated to the implicit demand for migrants in destination countries (Guilmoto and Sandron 2003d:91). Although in Hong Kong African migrants are not needed to fill labour needs in ‘dirty, degrading, dangerous’ jobs; they might be part of China’s development strategies insofar as they export goods and create wealth.

In the China Africa’s policy paper, the issues related to migration between China and Africa are treated under the chapter of “peace and security, judicial and police cooperation”; thus pointing to migration as a negative phenomenon to be regulated though police enforcement rather than an enabling force. “China will cooperate closely with immigration departments of African countries in tackling the problem of illegal migration, improve exchange of immigration control information and set up an unimpeded and efficient channel for intelligence and information exchange (Ministry of Foreign Affairs 2006). No references to migration and development issues are articulated; rather migration is clearly presented as a problem that needs to be jugulated through repressive means. These alarmists overtones echo the Northern countries positions that “prevent settlement of new migrants, increasing surveillance and control to deal with perceived threat to national security and social cohesion” (Castles et al. 2007: 8).

The so-called Beijing Olympic laws
 as well as the elements analyzed above point towards the risks of ever tightening migration policies similar to European approaches to migration; polices that fail to solve the very issues of control and security they sought to attack.

Another issue in that respect is the impossibility for African states to retaliate with similar measures. Although anecdotic evidence of African traders’ associations instrumentalising Chinese presence are being reported (Bredeloup and Bertoncello 2006: 219), it seems that no large scale expulsion of Chinese migrants has been orchestrated in Africa; unlike China who deported a consequent but unknown number of African migrants in the running up to the Beijing Olympics (Fowale 2008b, GNA: 2008). Mohan underlines that African countries lack strategies to maximize Chinese presence as they continue to apply an “open door policy” (Mohan 2007: 19); beside a number of Chinese migrants tend to come to African countries without appropriate documentation in reaction to increasingly prohibitive migration policies in Europe that prevent them from settling westward (Bredeloup and Bertoncello 2006: 216). In that respect, their situation is fairly similar to the one of African migrants in China. Although China, to the best of my knowledge, has not formulated policies seeking to capitalize upon African presence in China, China does have tools for regulating migration that works, despite the occasional tale of corruption as a way to escape deportation or obtaining a visa. China appears to be steering the increasing influx of Africans to China in the best direction for the country. Africans are allowed entry, which enable them to buy Chinese goods, produced in China that they will then sell back in Africa. This should be put in light of the fact that importations of certain goods such as textile have destroyed local industries in Africa and the fact that already a number of Chinese migrants are evolving in the same trade circuits albeit in better conditions than African newcomers. That situation reminds of the importance of national policies in issues of development.

China refers to itself as the “largest developing country” in the world (Ministry of Foreign Affairs 2006). However, with regard to African migration issues, the country seems under way to adopt restrictive policies similar to the ones of Northern countries; and this in spite of the fraternal rhetoric of South-South cooperation they articulate towards African countries. The issue might not lie in the restrictive policies per se-after all, China cannot be expected to welcome all prospective African migrants. Rather, it is the issue of escalation towards increasingly restrictive policies; on both the Chinese and African side
. In terms of development, the issue of visa restrictions could be important. Indeed some interviewees report living in fear of police controls in Hong Kong; although none of them clearly admit staying irregularly. Those rare established African business owners who are eager to employ African labour are unable to do so should they want to respect Hong Kong rules. As a result Africans are missing out on decent opportunities and are more likely to be employed in difficult conditions where they might be exploited
. Working in irregular conditions might also hinder the ability to send remittances; maybe because incomes are lower than in regular conditions. One sign in that respect might be seen in the Mansions; where a dozen remittances bureaux are located. Africans, unlike Asians, are very rarely seen using these remittances bureaux. One might conclude that either remittances transfers are limited or they are realised informally. Indeed, the numbers of settled African migrants in Hong Kong remains low, transient traders receive money only when they sell the goods back home and are not likely to have enough funds to send remittances whilst abroad.

Some report in Guangzhou that although visa restrictions are being felt; it remains easier to obtain a visa for China than for Europe (Zylberman 2007: 17). However visas obtained are mainly for tourist and not for business purposes which forces African migrants to operate within the informal economy (ibid); an example being the multiplication of restaurants and other small businesses run by Africans without the appropriate documentation (ibid). The situation is fairly similar in Hong Kong; where, according to my research, many Africans are forced to live in informal, unregulated and unstable conditions.

According to my research, the main driver behind African migration to China is economic. As a result, Africans seem to have a healthier attitude towards China whom they do not resent for past occurrences of paternalism and colonialism. Rather, their attitude is in line with the economic pragmatism that governs current Sino-African relations and is devoid of the fascination-repulsion aspect that often characterizes relations with Europe
 . Africans seem to feel at the individual level more optimism as to the benefits they can expect from their trading activity with China; although they tend to be more doubtful with regard to the overall Chinese involvement on the continent. Yet this relative enthusiasm is moderated by the difficulties encountered with regard to securing visas.

Further, Africans are less likely to be orientated towards contributing to development projects as their energy is geared towards having to secure their basic living conditions in unstable and illegal conditions, living in fear of police controls
. This might be lead to lower incomes for instance; as undocumented migrants tend to be vulnerable to abuses in terms of salary and working conditions (reference). This in turn hinders their ability to transfer remittances and at another level their aptitude to engage in collective developmental projects. This hypothesis can be confirmed as those African migrants who are most advanced in reflecting on their potential influence on national development are the ones settled in regular conditions. Therefore, restrictive migration policies might have dual effects; on potential of individual migrants on development but also on wider international relations between China and Africa.
Between conflicts and forced cohabitation: Africans and Chinese

On the topic of diasporic identity, Mohan asserts that it is defined through often antagonistic relations with “other group identities” (Mohan 2007: 7). In that regard, analyzing the relations between Chinese residents and African migrants in Hong Kong could be of relevance, as a diaspora could be in the making. As mentioned in the previous chapter, Chinese migrants in African countries are both needed and rejected and can endure racism. For African migrants in China, researchers such as Bodomo, Haifang and Sautman estimate that Africans suffer less from racism than from the rejection of a society traditionally closed to other communities (interview 31/03/2009, Sautman 2006 and Haifang 2009). “Le jaune et le noir se mélange rarement
”, be it in China or in Africa despite the forced encounter between two of the most dissimilar cultures (Michel et Beuret 2008b: 31). Professor Mathews indicates that rather than Africans, it is non-Chinese Asians who are most discriminated against in China (interview 04/04/2009).

Interviewees themselves are generally not under the impression to experience targeted racism from the Chinese; although they note that as an African, it would be next to impossible for them to be employed in a Chinese company in China. The lack of employment opportunities was cited as the main reason not to permanently settle in Hong Kong or mainland. Indeed, all the Africans I met in Hong Kong were self-employed; and they report not knowing any Africans in their circle of acquaintances who would be employed by Chinese companies. The situation echoes the practices of the Chinese firms implanted on African soil that bring in their own labour from China, even for menial tasks, rather than employ Africans.

In turn, the African business owners I talked to preferred not to employ Chinese workers; being in the impossibility to employ African people due to visa restrictions, they tend to favor other Asians such as Indians or Filipinos. Reasons cited not to employ Chinese usually are the lack of personal affinities, cultural differences and past unpleasant experiences. It is important to note that Africans do not display outright rejection of Chinese people; simply they seem not to understand them. Bodomo explains that the language issue is crucial and that animosity between Chinese and Africans mostly stems from the lack of linguistic understanding, both on African and Chinese soil (interview 31/03/2009). Indeed, only a handful of my interviewees have been able and willing to learn Cantonese. Among the longest settled, only one has learned Cantonese (Sibi, in Hong Kong for 30 years). Among the transient traders, it is mostly the youngest ones who estimate it necessary to learn Cantonese to support their trading activities. They report than an increasing number of young Africans are learning Cantonese; especially in Guangzhou where, unlike Hong Kong, English is not widely understood.

Others tend to be distrustful of the Chinese; especially as some had encountered problems with corruption or fake electronic goods. African reports a certain uneasiness with respect to their social relations with Chinese and around the Chungking Mansions, it can be observed that Africans are not necessarily staying among themselves but mixing socially with other Asians; a number of mixed-race couples and children can be seen for instance as well as social interactions between different ethnic groups. In that respect, it seems that both other Asians and Africans are ‘united’ in their rejection of Chinese. In Chungking Mansions, one striking fact is all together the lack of Chinese presence in that building where 4000 people reside.

In any case, Africans’ perception of Chinese taints their appreciation of the benefits of the Sino-African relations. Several interviewees, in light of their daily experience, express strong doubts on the purity of Chinese intentions and are concerned about the imbalances they perceive between China and Africa “on déroule le tapis rouge aux Chinois et on laisse les Africans crever ici”
, “je doute vraiment que l’on puisse faire avec les Chinois ce que l’on n’a pas pu faire avec les Européens”
. After several years living in Hong Kong and China, their illusions on China’s intentions seem to have dissolved as they confronted issues of corruption, unfair trading practises and cultural rejection. On the other hand, China is praised for a number of things, including successfully curbing racism with educational campaigns, maintaining incredible levels of safety and non-violence in the streets, facilitating business transactions. Quite paradoxically, in their overwhelming majority, the Africans interviewed explain in strong terms that moving to China has been beneficial for them at the individual level and would repeat the experience. Even if China was rarely their first choice of destination – a number of Africans have unsuccessfully tried to study, reside or work in Europe before- they are grateful for the individual opportunities that they found there. Yet, they rarely estimate that China will benefit their African countries and fear a form a neo-colonialism.

The vision these Africans construct of Chinese and China could have wider impacts. Indeed, virtually all the interviewees report maintaining frequent contact with their family back home; often calling once a day even after leaving months or years ago. In these conditions, their opinions on China’s implication are likely to spread out in African countries through family and friends. In turn this might negatively impact for instance the already fragile Africans’ perception of Chinese migrants implanted on African soil. If anti-Chinese sentiments rise, African states might even have to take measures to pacify the population, for example by adjusting their migration policies towards Chinese migrants
. Mohan (2007) report that to date, African states have not thought out or implemented any strategies geared towards maximizing Chinese migrants’ presence. If Chinese migrants are perceived as antagonist, they might have to consider the issue of ensuring that their presence is profitable else social unrest might follow. Whether they will have the capacity to do so is another issue but this hypothesis illustrates the impact African migrants might have at the national level.

Of course, not every African rejects outright Chinese presence; what prevails is the sentiment that time must elapse in order to clarify the situation. A. Bodomo, casting a global look upon the issue of equality in Sino-African relations, thinks that the situation can evolve either way for Africans; it will be their prerogative to ensure they obtain satisfaction on a number of issues (interview31/03/2009). One important conclusion is to reflect on that fact that national and continental issues are reflected in individual circumstances; both cannot be divorced according to Bodomo who stresses the necessity to comprehend the importance of people to people relations to grasp wider state to state processes and act to redress imbalances.

Chinese presence in China: motor of African migration?

It will now be attempted to outline the implications of Chinese presence in Africa for African migrants. The issue at stake is not to compare both communities for the sake of it –as both are widely different-. Rather, in the previous chapter, it was pointed out that Chinese traders often were in direct competition with their African colleagues and that their presence has led to the destruction of local jobs in fragile industries such as textile or light manufacturing. The presence of Chinese migrants in African countries is in that respect part of the reasons why African traders are coming to China.

Reports of bankruptcy of small African traders in Africa due to Chinese concurrence are regularly being reported (Mohan 2007: 12, Bertoncello and Bredeloup 2006). As a result, the number of African traders coming to buy goods at the ‘source’, sometimes even directly from factories in Shenzen for instance-, is rising by all accounts. Therefore, African traders are responding to Chinese concurrence on African soil by buying their stock in China; without however benefiting from the same type of business networks and facing language and cultural issues (interviews). It can be seen that Chinese presence in Africa is not only forcing local industries and businesses out of work but encourage a system where Africans have to come to China in order to survive in intense competition for similar markets. However, they are most likely to be ‘losers’ of that deal as they cannot mobilize efficient business networks like their Chinese counterparts who are undertaking similar activities out of China factory centres. Chinese migrants can source the goods at more competitive prices from wholesalers and factories.

This is illustrated in my research by several accounts of unfair business practices and corruption. Virtually all African traders interrogated report having faced unfair business practises, especially as they started out their business activities, such as being sold a large proportion of faulty items, or buying items at prices well above market prices. Although corruption in Hong Kong remains a marginal phenomenon, on mainland China it is reported to be a very common occurrence. The low quality of some of the Chinese goods is however widely acknowledged. As a result, a significant amount of African traders are unable to generate enough profit to continue their activity. Gordon Mathews estimates that on average, an African trader realizes a benefit of $500 per trip; with benefits ranging from $200 to $1000 on average (interview 04/04/2009). Thus, it can be seen that the trading activities rarely generate high profits but are mainly a matter of immediate survival, even if sums of a few hundreds dollars are evidently representing more in monetary terms in African countries. The amount of benefits generated also has its importance in terms of contribution to development; this will be discussed later on.

As explained above, for the vast majority of transient traders, the benefits are modest. Still benefits there are and this relative success might partly explain the reluctance of Chinese state to host African traders for longer period of times.

The Chinese African Policy Paper, on the topic of economic investment, explains it willing ness “to encourage and support Chinese enterprises’ investment and business in Africa” through measures such as preferential loans and buyer credits. However with regard to the reverse situation, only a vague mention is made: “African countries are welcome to make investments in china” with no further details on how such move would be encouraged and whether this includes private firms (Ministry of Foreign Affairs 2006).
 According to my research, business visas are rarely refused at first; however they tend to be granted for increasingly shorter periods of time and do not allow multiple re-entry. Issues of concurrence of African traders with Chinese traders operating in the same business lines in Africa might be at stake here. As mentioned in the previous chapter, the Chinese Ministry of Foreign Trade and Economic Cooperation encourages the activities of small scale traders among others; undoubtedly aware of the negative effects this will have on African traders. However, unlike Africans, Chinese traders not only benefit from existing business networks and the presence of organisations defending their interests on African soil but also the support of the state that can concurrently restrict the entry of African traders into China. In that respect, it could be hypothesized that China has the ability to ‘control’ African migration to its advantage; enough traders can enter the country so large amount of goods are exported to the benefits of China but their numbers can be restricted if necessary, possibly to protect the activities of Chinese traders operating from within Africa.

It should however be noted that Chinese migrants also suffer from the same type of difficulties as Africans: problems to learn local languages, rejection by host societies and lack of integration. According to Michel and Beuret, despite their lack of contacts with African nationals, these migrants will return to China with new ideas and ambitions (2008: 17). Yet, despite the ambivalence observed towards Chinese migrants, they are welcome to the extent that the low-cost goods they propose meet the market needs for inexpensive consumer goods in Africa. On the contrary, African business owners settled in Hong Kong are not as visible although they sporadically employ Chinese workers.

Chinese migrants have diversified activities in Africa: restaurants, traditional medicine, export of African crafts, small-scale manufacturing and trading among others (Mohan 2007). They voluntarily move within African countries in search of opportunities and following market needs (ibid). This evolution mirrors the situation of Africans who can increasingly be found in various Chinese cities (Haifang 2009). It seems that an industry of services, from catering to prostitution, has been created to cater to the needs of the African community and has allowed the permanent settlement of a number of Africans. What both Chinese and Africans seem to have in common is flexibility as they undertake various activities. Already mentioned are the cases where the interviewees have concurrent occupations
 . This aspect might relate to the notion of ‘globalization from below’ mentioned in the theoretical chapter; migrants are finding means to cope with the increasing flexibility demanded by globalization imperatives.

In terms of geographical space, another difference can be observed. As mentioned above, in Hong Kong the African community is –voluntarily or not- restricted to a closed area. In Chungking Mansions, except for two exceptions, Africans do not own shops where Chinese customers would be served. The only African owned businesses are located in the upper floors of the Mansions and operate behind close doors. No signs indicate the presence of African restaurants or trading companies in the Mansions although boards listing names and locations of business, guesthouses and restaurants are available on the ground floor. On the one hand, these could lead to lesser sources of tensions in China as African presence remains discrete; especially as it seems that Chinese business owners are increasingly suffering from negative attention in Africa. Unlike their Chinese counterparts, African migrants can hardly be accused of denying Chinese nationals employment opportunities or forcing Chinese local firms to bankruptcy; reproaches addressed to Chinese in Africa. On the other hand, since the Chinese firms are more visible and spread out, it might influence their ability to relate to development processes in China as they are more comfortable settled than African ventures in China.

Several conclusions can be drawn; firstly that the presence of the majority of African migrants (the trader group) is to a large extent linked to the adverse terms of Sino-African trade and perpetuate the imbalances as goods are increasingly transported from China to Africa rather than being produced in Africa. As Sino-African trade expands along these patterns, the presence of African traders is not likely to lessen yet it is being increasingly controlled. With regard to the presence of Chinese migrants, it seems that the money generated by economic activities on the African continent is mostly repatriated back to China (Mohan 2007:3) and is not reinvested in the African continent. It then seems that the benefits of Chinese traders migrants presence are limited to proposing desirable goods; their presence is not generating long term changes in terms of development. For African traders, it is unlikely that the modest benefits some of them can make in their trading activities will serve to anything else than meeting basic needs.

A superficial comparison between Chinese and African migrants reveal that despite encountering similar difficulties to an extent, Chinese are better protected and more settled than their African counterparts. It remains to determine to which extent this situation is due to the more advanced state of settlement, the lack of power of African states or the support of the Chinese state. In any case, it seems that African migrants are receiving the bitter end of the deal.

This seems somehow at odds with one of the founding concepts of the Sino-African relation: cooperation towards shared and mutual benefits in the name of South-South solidarity. A certain element of sentimentality could be seen in the articulation of Sino-African relations: the idea that China, as a fellow developing country who has fought imperialism would be more sensitive to the grievances and needs of African countries than Western powers
. This does not seem to be the case with regard to migration issues at least as China adopts policies similar to the ones of Northern countries. Sino-African trade is supposed to benefit the development of both parties, not only through states but also private enterprises (Shelton 2008). However it seems that the existence of Chinese firms of all sizes far outweighs the number of African ventures in China. In terms of migration, it can be seen that Chinese migrants in Africa tend to be more settled and visible than the reverse; Africans in China are often operating illegally, without the backing of their states. The situation at that level seems rather imbalanced; in line with the patterns of Sino-African trades. he challenge with respect to migration and wider processes now seems to find the means to reconcile Chinese interests to achieve the ‘Beijing Consensus’ with African ambitions; not only in words but in practise. Whether this is possible or not is one issue that many observers are asking; within the very restricted scope of this study, it seems that the interests of Chinese and Africans are at odds on migration issues and that China is clearly the dominant partner that shows few signs of conciliation.

Remittances and financial investments

Some approaches to migration and development place at their centre the perceived benefits of remittances, and the role of migrant diaspora. However the World Bank admits the impossibility to precisely quantify these financial flows, and to determine the destination of these transfers although they are believed to benefit the familial circle. However no studies have determined the extent to which these remittances can be used for investment in development projects. I encountered the same difficulties in that respect. Although the vast majority of my respondents stated sending remittances, it was not possible to determine the amount and destination in a precise manner
.

Highly skilled migrants

In the case of those African migrants settled in Hong Kong and with relatively high educational backgrounds, remittances seem to be directed towards immediate consumption, to support the family back home. However, settled and highly educated Europeans of African origin are more clearly articulating ambitions to contribute to national development: “C’est le rêve de tout Africain de pouvoir investir en Afrique
”. Despite his professional success, Ali’s ambition to contribute to development projects in Guinea is hindered by several factors: the lack of political stability that threatens the viability of development projects, the inadequate infrastructures in his country of origin and the lack of organisation among diaspora members to finance common development projects. The same reasons were cited by Amina, a Cameroonian business woman owning a successful upscale bar in Hong Kong, and Sibi, a well-off Malian trader “les conditions dans le pays d’origine ne permettent pas les investissements; ici on trouve notre compte”
 (interview 31/03/09). As a result, the Africans who have sufficient financial resources, -after they have satisfied their basic needs-, are led to invest in Hong and China rather than in their countries of origin. The three respondents in this situation have diverted some of their savings into ventures in Hong Kong; although they deeply regret not being able to finance projects in Africa common sense forces them to seek the best return on their investments; as indicated in the theoretical framework. Hong Kong and China are therefore benefiting from the investments of the best-off African migrants; who in turn create employment opportunities and generate economic activities. It seems that in that respect, Africa loses once again.

It should be noted that among all my respondents, it is Sibi, the only one to hold a Hong Kong passport after residing there for thirty years, who is the furthest engaged into development projects in his country of origin, Mali. Some authors posit that integration into the country of destination increase the chances a migrant will be involved in his country of origin (Mohan and Dinar 2007). This seems to apply to Sibi who might be fairly representative of the diaspora’s theoretical framework; in relation to the structural location issue. Thanks to his comfortable position reached in Hong Kong, he is less focused on ensuring his own survival and seeks to provide assistance to Africans in Hong Kong. He has sown the seeds of an informal legal advice network as mentioned above. His primary activity is import/export but he has also been running a restaurant for eighteen years; to provide a social space
 where African newcomers would be able to congregate and share experiences. Most of the time he has been losing money in this restaurant but decided to keep it open to encourage the integration of incoming Africans (interview 5/04/2009). He currently attempts to implement larger scale projects; such as the creation of a Bank of Overseas Malians. He reports that progress is slow in that respect; principally as it has proved difficult to mobilize the attention and resources of other Malians worldwide. However, the project is not abandoned despite these difficulties. In Mali, Sibi has been in a position to invest in various real estates ventures in Bamako. In his village of origin, Marena, he has financed the costs for electrification and running water.

Although it is probably not yet appropriate to designate the African community by the term ‘diaspora’, as migration patterns are mainly temporary, those few established Africans –whose number might grow- have entered a process of reflecting upon the means they could use to contribute to the development of their countries of origin. The practical implementation of such objectives is hindered by two main factors. Firstly, the risks associated to investing in some African countries due to the lack of appropriate infrastructures and political instability. Other reasons are the limited guarantees offered by African governments to protect the interests of overseas African investors. Secondly, the lack of unity in the form of common goals and sustained long-term partnerships within diaspora members is another obstacle. Attempts to connect the most successful diaspora members residing on Chinese soil or in third countries in order to pool resources towards investing for national development are in progress; however evolution is slow in that regard. For instance, there was no mention of common projects between the identified above-mentioned community leaders in Guangzhou and the most prominent members of the Hong Kong African community. Indeed this might relate back to the first element, the lack of guarantees associated to investing in African countries; as no incentive exists for diaporas to connect to one another to develop projects although leaders are aware of the necessity to do so.

In the theoretical framework, it was determined that a migrant socio-economic status in his/her country of destination was paramount to determine the level of involvement he or she can have on the development of countries of origin. In that respect, a distinction was made between skilled and unskilled migrants. It was seen that the lower skilled traders had less possibilities to impact development processes at the national level compared to wealthier migrants. Yet, paradoxically, their action can be felt more immediately albeit at a more limited scope. Whilst large scale projects of wealthier migrants are blocked for reasons evoked above, poorer migrants engage in concrete small scale actions benefiting their communities as explained below especially as patterns of migration are temporary.

Another issue with regard to the wealthier African migrants could be raised. As mentioned already, these migrants have a connection to Africa less immediate and organic than poorer transient traders as they all lived in Europe and in Asia for many years. They report regular returns for holidays, and express their ambition to settle back permanently one day in their countries of origin. They seem to idealize their homelands; this is often the case for diaspora members as mentioned in the theoretical framework. This is apparent in the expressions they employ to refer to their homeland; or the fact that they neglect to mention that they are European citizens. Yet none of them seem to have worked out a precise plan to ensure that they can return. This remoteness from Africa could also account for the difficulties this type of migrants encounter with regard to development projects.

This situation widely differs from the success of the Chinese diaspora, sustained by strong state involvement and the energy of successful business networks.

Low-skilled labour

With regard to that fringe of the African population that seems to reside in Hong Kong permanently although in dubious legal conditions, remittances are reported to be sent regularly. However, the interviewed people in that situation, mainly unmarried and childless young men, seem to be struggling to ensure first and foremost their own survival and probably might not be in a position to engage in further processes of development due to their structural location, even if they report a willingness to do so. It should be reminded that categorizing African migrants according to their length of stay can be hazardous. The difference between transient traders and more settled Africans is hard to determine; indeed those African employees also enter trade activities and the transient traders might seize opportunities to remain in Hong Kong for longer -months or years- as opportunities arise. In terms of development, these blurred lines can have significance as it becomes perilous to draw conclusions on their development impact according to their length of stay; as exposed in the theoretical framework.

However it should be reminded taken all together, transient traders export 10 million mobile phone handsets out of Chungking Mansions to Sub-Sahara Africa; that is one fifth of all African mobile phones (Shadbolt 2009). These figures allow comprehending the magnitude of the trade these African traders undertake.

In Hong Kong, the majority of the transient African traders are school drop-outs (Bodomo interview 31/03/2009) although some report higher level of education (my interviews). In contrast, settled business owners with European passports are educated at university levels. That –somehow arbitrary- distinction between both groups is reflected in their development involvement. The transient traders, as well as the African employees interviewed do not generally articulate the precise intention to contribute to national development projects. They report, in their overwhelming majority, an intent to contribute to national investments should they be in the capacity to do so. However, the poorest traders admit their impossibility to mobilize extra resources; whilst the most successful express their reluctance to invest hard-earned money in countries such as Cameroon and Guinea where governmental bodies cannot be trusted and anyhow are reluctant to increase the political influence of economic actors by allowing them to invest in national projects. However, it can be seen that beyond the investment of large sums, traders influence development in their countries of origin at the local level.

Temporary migration and Social Capital

The issue of so-called ‘social remittances’ come to light. Social remittances are defined as “the ideas, behaviours, identities and social capital that flow from receiving to sending country communities” (Peggy Levitt 1998 in Mohan 2007 As migrants hear of success stories, young working adults are encouraged as to move abroad as a “rite of passage” in a “culture of emigration” (Guilmoto and Sandron 2003). That situation is already fairly common in some African countries.

Traders are coming alone but also occasionally in group with business partners. All of the traders interviewed are working with people back home to sell the goods. For the most part, the partners in the countries of origin belong to the close or extended family. The most successful traders sell imported goods in outlets they own which are managed by family members; whilst they concentrate on buying the stock in China. One young trader reports preferring engaging in business with his younger brother rather than simply giving him money in the form of remittances; he attempts to encourage him to acquire skills which would allow him to in turn come to China and continue his older brother’s business. In groups of traders coming to Asia, often father and sons, or uncles and nephews, older and younger brothers are traveling together; with an aim to train younger family members with regard to the specificities of the trade with Asia (interviews).

As business expands and more goods are acquired, the number of people needed in Africa to market and sell the goods also grows. In that regard, the important outcome is the acquisition for younger generations of skills and competencies that will allow them to survive in the competitive world of Sino-African trade. Further, as these traders are established in African countries, their social capital benefits not only the younger traders but also the individuals needed to run the infrastructure necessary to sell the stock. They expand their experience in international environment. Of course, the scale of operations of transient traders is for the most part extremely limited, although the most successful traders I interviewed owned more than two stores. In that regard, it was difficult to evaluate the exact number of people employed by transient traders. Indeed employees back home are not often working under determined contracts; rather they are hired when activities request labour on an ad-hoc basis. Further, as workers are members of the family, employee-employer relations retain an extremely casual character as friends and family members ‘come and go’ unceremoniously. Therefore the employment impact might be limited to periods of trade benefits and might not take the form of a permanent and predictable source of income. Further, only rarely is work offered outside of the family or acquaintances circle; only one of the traders interrogated reported to prefer to employ non-family members.

Temporary migration and development

In Hong Kong the pattern of temporary migration can potentially be positive. Their business trips are often undertaken over relatively long periods- counted in weeks or months rather than days-; without reaching the permanent migrant status. As they reach Hong Kong or Guangzhou, they can remain within the boundaries of a strong African community, speak their local languages, eat African foods, reside in guesthouses dedicated to African visitors and buy African goods. Their presence is therefore spilled over two continents and it seems that this form of migration can prove to be quite beneficial.

It seems that traders who overcome difficulties and make regular return trips to Hong Kong and mainland China have beneficial impacts as highlighted in the theoretical framework. They can earn a decent income which allows them to continue living as they wish in their home countries and not to emigrate on a permanent basis. Since they return on a regular basis, they can apply their newly acquired skills –such as management- and transmit them to other members of their communities. Beyond sending remittances directed to immediate consumptions, more sustainable effects are being observed. They contribute to the well being of the local community in the sense that they indicate new job opportunities abroad to other Africans and by extent help them solve their unemployment issue.

One the risk associated to migration patterns is to develop an unsustainable dependence on continuing emigration. In Hong Kong, the increasing dependence of African economies on Chinese manufactured goods might lead to such situation as traders are being forced to move to China to source the cheaper goods to ensure their economic agency. However, because of the temporary nature of migratory patterns, skills and human capitals are not permanently lost and the issue of brain
 drain might not be the primary danger. However, as pointed out in the theoretical framework, temporary migrants often take the opportunity to settle down in destination countries. So far, in the Hong Kong case, it seems difficult to predict the evolution of temporary migration patterns. Just as a number of temporary migrants finally settle in irregular conditions; equal numbers seem to truly want to continue with their circular pattern of migration that allows them to reside in their home countries.

As posited in the theoretical framework, the transient traders are instrumental in relieving poverty and developing local economic activities on a small scale. In the Hong Kong case, determining the role of remittances was particularly difficult. Firstly because of the reluctance of settled Africans to engage in discussions about remittances; secondly because the transient nature of migration patterns attributes a lesser role to remittances as people are rarely out of their countries for longer periods of time. If development is understood beyond its economic aspects; but as the interrelations of different social transformations, as proposed in the Castles et al. framework, the contribution of African migrants should be acknowledged. They are limited in terms of remittances and financial investment; however their migration experience can induce social transformations conducive to development

Their development contribution can also be understood in terms of employment creation at the local level. In this regard, employment is created to an extent by trading activities, although it tends not to be secure and stable as well as beneficial only to the closer circle of the African traders who are unlikely to employ people unknown to them. Influence on immediate poverty reduction is more obvious. Traders are ensuring their basic needs are met as well as those of their family; in their own words they would be unable to do so in current conditions in their home countries. There are able to advance their living conditions in terms of housing improvement and paying the education of their children for instance.

However, remittances do not seem to be the driving force behind such improvements.

Many authors have pointed to the dangers of the African brain drain
. In China however, and as underlined by Sautman (2006) the issue of brain drain is less prominent. Firstly because health or education professionals are not reported to be living in large numbers in China, unlike in Europe or the USA. Beside, as mentioned above, the trader population is mainly comprised of unskilled workers who undertake trading activities. Their activities are mostly confined to immediate survival and are not that ‘productive’ in the long term in terms of national wealth creation or innovation; for reasons outlined above. Beside their doings tend to increase Africa’s dependence on Chinese imports. In this context, it seems that brain drain might not be a prominent issue at the current stage of African migration to China. In this context, temporary migration is way to export unemployment as traders are created their own employment.

The role of the African and Chinese state

The role of migration in development processes is contingent to a number of complex conditions. Long-term strategies seeking to reduce poverty have to be pursued; a good investment climate must be implemented. Both aspects relate to the role of the African state; whose limitations in that respect were repeatedly underlined by various respondents of my interviews. Whilst some emphasize the lack of political will of the state to include migrants in national strategies (Sibi); others referred to the deliberate actions of some states to prevent diaspora’s investments for political reasons (Ali, Bernard).

As stated in the previous chapter, African states had not been able to manage the potential of their respective diasporas although efforts were made. They also seem to have failed to manage the incoming flux of Chinese migrants which, although not huge in absolute terms, is bound to grow along the lines of Sino-African cooperation. Chinese migration reaches its limits in terms of benefiting African population as goods being sold are Chinese, not Africans. Beside, profits generated on African soil are being repatriated and there is evidence of only little integration into African economies. Further one of the phenomenon associated to unruly economic globalization, the ‘race to the bottom’ is being observed in connection with the arrival of Chinese workers willing to accept more precarious working conditions than African workers (Mohan 2007: 17) with whom they compete for jobs. As of now Africans profits from Chinese migration to the extent that workers are building up infrastructures in certain countries, notably in the oil and mineral extraction industry, private business owners offer cheaper consumer goods, and to a lesser extent, technical and medical expertise is being provided. However, there is little proof that African states are able or willing to steer the presence of migrants to their advantage unlike the Chinese state as hypothesized above. African migrants are facing dual issues with regard to their implication in development activities; impediment from the Chinese state and lack of backing from their African states.
Summary
In the definition of Castles and Delgado Wise, development is understood as social changes that migration impacts to various extents. With this definition of development in mind, indeed the emerging African community of Hong Kong clearly contributes to the development of their countries of origin. They might not be in a position to influence larger economic processes but their presence is reconfiguring their society of origin. Firstly because migration networks are being created; in turns more migrants are encouraged to explore the relatively new Chinese destination. Secondly, as the core of migrants’ economic activities is concentrated on trading and the provision of services to accommodate this transient population, models others than permanent settlement to Europe for instance are proposed. This temporary migration has impacts in terms of development as people maintain themselves in their countries of origin. In that respect, temporary migration is generating permanent migration but also development prospects in the form of social and economic remittances and the opening of new global opportunities at the individual level.

The downside is of the emigration culture is the departure of large numbers of young productive adults. The culture of emigration in Hong Kong might be slightly different; people are encouraged to leave as they hear of the experiences of returning migrants. However, the migration experience is likely to be temporary as it is accepted that traders are not expected to remain in Hong Kong longer than a few months or years. The main issue remain that migration to China is often felt as imposed for transient as well as permanent migrants; it was outlined earlier that African migrants had demonstrated their ability to use all available tools to fend for themselves in the context of a weak African economy. However, the majority of the interviewees reveal they would rather not have left Africa and were only forced to do so due to the lack of sustainable choices.

To date, it seems that migration movements between China and Africa mirror each other in some respects; as numbers of migrants and tensions increase on both sides attempts to ‘solve’ the issue through restriction are being looked at. The Beijing Consensus proposes a development path that is atypical, based on changes, innovation, adaptation and reactivity. As such, it has the potential to be a more positive framework within which migration issues can be considered.

Migration is influenced by past historical processes, including colonialism (Castles 2008b:263). The menace of a Chinese’s form of neo-colonialism is being feared by a number of African and Western observers. Does this have consequence for migration movements? Migration movements might accelerate as opportunities of employment are not created by Chinese presence and are even shrinking due to industry destructions. The historical conditions are changing, China’s rapprochement to Africa is a recent process anchored in recent history and that is unfolded in the background of globalization. It has been amply proved that globalization has increased inequalities between countries. China has managed to grow in these conditions whilst African countries have been further marginalized. Despite overt intention not to treat Africa as the weakest associate; it remains that the Sino-African relation is unfolding between a growing superpower and its weaker partner. In these conditions, one might wonder whether Africans will manage to establish a truly fair and equal relation. This issue is crucial for development impacts and also for migration; as the position of a country tend to reflect on its diasporas and migrant communities as demonstrated by the success of the Chinese diaspora compared to the stagnation of African diasporas in development issues.
At present, it seems that the relation of African migrants with China is devoid of the stigmas associated to past colonial powers; rather as they enter trade circuits in a positive spirit of entrepreneurship and independence. However if the overall Sino-African relationship is overtly directed towards the benefits of the dominant partner, China, resentment might grow and rejection of the Chinese partner might spread to the home countries though communication network. That in turn could have consequences at the macro level beyond the migrant community and their families

If Sino-African relations sink into a new form of colonialism which will see Africa’s natural resources being used for little in return; the same set of issues that developed over time with Europeans might emerge. Circumstances associated to past colonialisms do not fit the Chinese case as migration movements are too recent. However, certain processes are resonating. It has become clear that China needs resources from Africa to ensure its own development, although it does not need its labour; yet China creates the conditions that set off migration flows to its territories. As a result, migrants and diaspora communities in China might be forced to occupy the same type of structural location they are confined to in Europe and the USA for instance; being on the margins of their host societies has proved to greatly limit the potential development impact of individuals.

6. DISCUSSION

Migration to China: hope or illusion?

One of the main questions that arise from the expansion of Sino-African relations is whether Africa will be able to move forward in terms of development in the context of the Chinese partnership. With regard to the issue of migration and development, similar questions can be asked; on the one hand, African migration to China has developmental impacts as reviewed earlier. On the other hand, it is limited for reasons that apply to the worldwide African diaspora but also because of Chinese actions.

Positive connotations are often associated to the Chinese diaspora whose members are often praised for their entrepreneurial spirit (Mohan 2007: 7). Conversely, the African diaspora is most often understood as a ‘victim’ of traumatic factors ranging from slavery to civil wars (Dufoix 2003: 17). Additionally, years of colonialism have profoundly wounded Africa who still resent Western involvement and prefer to turn towards new options such as China.

One of the interesting aspects observed among Africans in Hong Kong is their refusal to be considered as ‘victims’ of Chinese presence; even if they deplore the competition that closed some industries or visa restrictions policies. They all reported coming to China for one reason only: economic opportunities. No other reasons such as family reunion or attraction to the Chinese lifestyle have been put forward in my interviews. They do not seem to entertain any illusion of what China can offer to them; rather they are aware that prospects unheard of elsewhere can be seized. A number report to have first established or attempted to establish trading activities in Europe. Eventually, shrinking opportunities in Europe have forced them to relocate to Asia as they were refused entry visas or simply realized that goods were cheaper in Asia. Over time, most traders become aware that they could achieve more ambitious plans in Asia than any other places; that prompted a number of them to severely judge the lack of opportunities for Africans in Europe especially in light of the economic and social conditions members of their families residing in Europe are experiencing; “il n’y a rien pour les Africains en Europe”
. Only a small minority of traders would consider relocating to Europe should opportunities arise; yet they are also conscious that business wise it would not be a beneficial move; rather they seek to be reunited with members of their families in Europe or are attracted to the idea of a European lifestyle. For the most educated African business owners, who often completed their education in Europe and resided there several years, returning to Europe is not an option either. They prefer to expand their activities in Hong Kong although they report not enjoying Hong Kong life, “la poussière me manque”
. In any case, among Africans in China, it seems that the idea of a ‘European dream’ has long vanished; in contrast to the experiences –often amplified by the media- of these African migrants seeking to reach Europe in often dangerous conditions.

It should also be noted that Africans migrants usually travel to China through safe channels; occurrence of smuggling and human trafficking seem to be rather rare (Gloria Ko interview 04/04/2009).

However, tensions are felt between Chinese and African migrants; opportunities for African migrants to integrate the Chinese local economy are scarce and the social and cultural gap is not bridged yet. Unlike in Europe, Africans are more or less never employed by Chinese firms. Yet, all Africans interrogated are thankful for unheard of economic opportunities which allow them autonomy. They for the most part rate their migration experience to Hong Kong as positive; in terms of economic activities, their response is overwhelmingly positive and they seldom regret having moved.

Yet, the greater part of the Africans interviewed are not considering remaining in Hong Kong for longer than a few years. Only a handful of the younger traders report a willingness to stay temporarily; all others strongly indicate their attachment to their countries of origin and their ambition to return as soon as possible.

In the case of transient traders as mentioned patterns of migration are circular. The traders interrogated prefer to regularly come back to their homes in Africa and even if given the chance would refuse staying in Hong Kong on a permanent basis. They hope that they will be able to continue their circular movements despite visa restrictions. They seem satisfied with this current arrangement that sees them returning to their home countries after a period of a few months or weeks; indeed they can get around the issue of endemic unemployment in Africa and make a living for themselves and their families. Not only do they ensure that their basic needs are met but they also often realize enough profits to improve their living conditions at home (such as electrifying the house or connect it to water). As they often have wives and children back home, the situation is beneficial to the extent that they can continue to live in the place of their choice. However, the problem in that respect is the lack of opportunities in Africa; traders deplore having to create their economic opportunities outside of Africa. They are still forced to move to ensure their livelihood, although patterns prove to be rather different from the situation of other Africans residing in Europe for instance. The situation is rather ambivalent; they go on extended business trips that spread over weeks or months and repeat themselves often several times a year. As they spend increasing amounts of time in Hong Kong, networks catering to their needs are being formed; from food and social aspects to business and advice. In turn, increasing numbers of African restaurants are opening and permanent settlement becomes an option for some;

In light of the above mentioned elements, it could be concluded that unlike migration to ex-colonial power countries, migration to Hong Kong is not only perceived but is a rather positive experience. The victimization aspect is absent; Chinese are not resented yet for bad deeds imposed upon Africa. No sentimental ties link Africans to China; and the experience of paternalism and colonialism does not stain their vision of China. It might be concluded that the migration experience to Asia is established on healthier grounds than migration to Europe.

As a the largest group of Africans –transient traders- is able to regularly return to their home countries, they are not in a position to transform Africa into an idealized homeland and are rather grateful for being able to sustain a decent living whilst remaining on African soil; a difficult task considering Africa’s unemployment rates. Parallel to this, they develop management skills and first hand knowledge of trade issues that allow the most successful to expand their businesses and income.

It can yet be seen that migration is seldom put on the agenda; and the only mentions to people’s movements tend to refer to its more negative aspects. The lack of willingness of either side to engage in constructive thinking on migration flows might lead to the same issues which are now discussed in the European or American context and gravitate around questions of borders protection and security issues, fuelled by overwhelmingly negative public perception. Migration matters risk being further instrumentalized in Africa and China; as it has already been the case in the run up to the Beijing Olympics and in Africa. In light of the current trade patterns between China and Africa, migration movements are unlikely to subside as more Africans will have to create their own jobs by trading goods in China as employment opportunities shrink in their countries due to the destruction of local industries. As for Chinese migrants, their flow is likely to continue in the wake of the implementation of Chinese firms on African soil.

Detention and expulsion of undocumented migrants is not bound to solve deeply embedded structural imbalance issues. In China there is no report of lessening numbers of African migrants associated to restrictive policies; rather than being deterred by the difficulties of obtaining a visa, African migrants are maintaining themselves without the appropriate documentation and prefer to delay their return to Africa rather than risking being denied entry. One can wonder how this escalation towards repression will end; especially considering that China has more ample means to enforce restrictive migration policies than weaker African states. Considering that China is the ‘dominant’ partner in its relations with Africa; the risk is high that in the race towards migration restrictions, it will be Africans who will be on the front line rather than the Chinese.

The attitude of both sides does not augur well; as it is impossible to divorce population movements from wider changes at the global level. It will be illusionary to attempt to widen the breadth of the relationships between China and Africa whilst concurrently trying to put a limit to migration flows. Experiences in the USA and Europe have also demonstrated the futility of such attempts.

What can possibly be seen at the moment is that China, as a unified country, is most likely more able to steer migration policies to its advantage; for instance by encouraging the arrival of Chinese migrants working for state-sponsored firms. I could not uncover any mention of the reverse process as Chinese policy papers fail to mention the possible implementation of African firms and labour on Chinese soil for instance. In that respect, the unequal nature of the Sino-African partnership is evident. The presence of African traders can be understood as the result of policies orientated towards economic pragmatism. Representing the first migratory wave to China, these Africans presently have only pragmatic reasons to stay in China; unlike Europe that experiences issues of family reunification. Yet the logic of economic pragmatism is not pushed to its logical conclusion; it certainly cannot be considered appropriate to impede or destroy local industries and impose unsustainable terms of trade on African soil in the name of pragmatism without accepting the subsequent presence of Africans in China; who only seek to cope with these changes that were imposed upon them.

In the development framework proposed by the Beijing Consensus, indicators other than economic are taken into consideration. The Beijing Consensus seeks to react to rapid changes and evolutions and to increase South-South cooperation; it creates new global links that ‘bypass’ the approbation of traditional powers such as European countries and the USA. These reshaping of international connections is also visible in the individual circumstances of African migrants in China that increasingly neglect their traditional destinations to embrace Asian dynamism. In light of increasing South-South migratory movements, cooperation should also be considered in that respect. It would be a shame to reject Western models of development only to fall back into unsustainable patterns of migration management. So far, the Chinese state has very cleverly managed its diasporas to reap the benefits associated to the presence of millions of overseas Chinese. On the basis of the principle of equity between China and Africa, China should be willing to accept the presence of African migrants so African countries can also profit from the increasing African presence in China. Whether African countries will be able to design appropriate policies as China did is another issue. In any case, the issue of migration between China and Africa will necessarily have to be dealt with.
China objectives as expressed in their African policy paper (2006) are to reinforce political consultations with African countries. The current Sino-African relation seems to be defined by economic pragmatism; however it might be time to envision such consultative process with regard to migration issues in order not to repeat European mistakes by ignoring the topic until damages are irreversible. As China evidently prepares itself to become first global economy in the next decades, it can be hoped that by then, Africa had been able to develop a privileged relationship and bargaining tools with the Chinese giant; notably by having supported the expansion of Chinese international influence politically. Only in this configuration will the future of African migrants in China be ensured.

7. CONCLUSION

The acceleration of migration movements between China and the African continent remains an understudied and little know area; no firm conclusions can be drawn from my study which was undertaken on a very modest scale. However, worrying signs with regard to migration movements seem to be emerging. For migration to potentially further national development people’s movements must be understood as a positive occurrence and managed through carefully designed policies. Restrictions and punishment have proved powerless tools to manage migration; yet it seems that it is in that direction that migration movements between China and Africa are being understood.

In terms of migration, there might be an element of the win-win paradigm that is in theory supposed to characterize Sino-African relations; traders are making a living, profits, albeit minor, can be made: in exchange Chinese goods are being sold on a promising African markets. However it could be argued that it is China that benefits most from the migratory patterns. It can provide employment to a number of jobless Chinese nationals who are working in Chinese controlled firms in Africa; export a good part of its production to the African market, -which creates employment on Chinese territory-; but it can also limit the number of African migrants entering Chinese territory.

On the hand, this type of migration stems from the weakening of Africa’s industries which is neglected to the profit of the production of natural resources instead. Traders are in competition which their Chinese counterparts who are inherently advantaged thanks to their networks. No social safety nets are being acquired; traders are totally dependent upon themselves and can not rely on social services from their home or host countries. However, qualities of flexibility and dynamism are being developed, maybe because support cannot be expected. This in turn creates a sense of pride and achievement as exemplified by several interviews. Traders offer employment opportunities that, albeit unstable, allow other members of their families and communities to feel a sense of accomplishment by participating in a successful business rather than merely receiving remittances.

With regard to implication in national development processes unsurprisingly and in line with the theoretical framework, temporary migrants as well as settled Africans are unable to follow up on their declared intentions to invest in national projects. Contributions of bow low and highly-skilled African migrants’ remains localized for both transient and settled African community. In the first stage of the migration experience, when the intent to remain in China might not be clearly articulated yet, contributions to development of local communities take the form of poverty alleviation measures, creation of occasional local job opportunities, and transfer of remittances. At more advanced stages, in case of Africans outside countries of origin for several years, an understanding of their potential role as agent of development is observed. They are at various stages of practically acting upon their desire to contribute to developmental processes on a larger scale. However, what is missing is twofold. Firstly, the conditions in the countries of origin (instability, lack of infrastructures) and destination (low structural status, visa restriction); secondly, the deficiency of organization within diaspora networks and their lack of institutional linkages with home authorities. Willingness to invest and ambitions to return to Africa are insufficient to ensure the success of development projects; local authorities are needed. In that regard, it seems that the situation of the African migrant community in Hong Kong with regard to development processes is fairly similar to the ones of more established African diasporas worldwide.
Scholars, politicians and individuals all agree that African countries will have the responsibility to ensure that their relation with China is equitable and beneficial for both parties. Issues of trade and other economic matters will impact on social processes, including migration. The future of African migrants in China will most likely depend on the nature of their country’s relationship with the Chinese giant. For them also, ensuring equity and shared benefits with China will be crucial for their individual situation and by extent for their capacity to strengthen their potential role as agent of development.

However, it should be underlined that African countries also employ the rhetoric of South-South cooperation to legitimize their actions (Mohan 2007: 16). Therefore, Africa does not stand only as the potential victim of an unequal relationship with the Chinese Goliath. Governments, at least, find interests in the China connection. The issue if whether the local populations at large will benefit from China’s implication. It is very possible at the local level
 yet policies lack to exploit in a coherent manner improvements associated to Chinese presence.

In order to appraise the actual and potential influence of African migrants on development, the concept of development was considered beyond economic aspects to encompass social changes. The complexities of contemporary migration movements cannot be diluted into the Northern understanding of development based on neo-liberal policies, if the role of migrants as agent of change is to be exploited. Historical processes that governed Northern development through Southern underdevelopment are not applicable to the Chinese case. However, certain processes are resonating; it has become clear that China needs resources from Africa to ensure its own development, -as many other countries did before her- although she does not need its labour.

Cooper Ramos (2004: 8) points to the inherent difficulty to analyse the development of a country like China that is evolving at incredibly speed; the risk is high to fall into arbitrary judgements that are based on partial observations. Within China, nuanced thinking are proposed and it would be a mistake to reduce China’s position to ‘good’ or ‘bad’ (ibid: 9); as changes are constant (ibid: 11). It has been attempted to take this dimension into account in this project and indeed, it seems impossible to conclude in light of the incredible speeds of changes that are taking place in China; at all levels and including migration issues. For sure, African countries could be inspired by Chinese successes in terms of integrating diasporas and migrant contributions into national development strategies in sustainable and efficient ways that benefit the migrant as well as the country. They could also reflect on Chinese unity and the importance to forego African fragmentation to increase the influence of the continent. These aspects, in conjunction with the Beijing Consensus innovation model, can possibly give African countries the tools that will bring to life the ideal of migration for development.

BIBLIOGRAPHY
Abella, M. and Ducanes, J. (2008) “Is Transnationalism a New Paradigm for Development?” in Stephen Castles and Raul Delgado Wise(ed.) Migration and Development, Perspectives from the South, Geneva: IOM.

Beath, A. L. (2007) “Migration” in Ian Goldin and Kenneth Reinert (ed.) Globalization for Development Trade, Finance, Migration and Policy . Washington. The World Bank.

Belser, B., et al. (2005) “ILO Minimum Estimate of Forced Labour in the World” in International Labour Organisation. [Online database] April. Available from <http://www.ilo.org/dyn/declaris/DECLARATIONWEB.DOWNLOAD_BLOB?Var_DocumentID=5073>

Bernard P. (2008) “L’autre immigration africaine”, Le Monde, 25 Jun.

Bertoncello, B. and Bredeloup, S., Brigitte (2006) “La migration chinoise en Afrique: accélérateur de développement ou “sanglot de l’homme noir” ?” Afrique Contemporaine. Vol. 218 (2). De Boeck.

Bertoncello, B. and Bredeloup, S. (2007). “De Hong Kong à Guangzhou, de nouveaux “comptoirs” africains s’organisent”. Perspectives Chinoises, 2007/1. CEFC. Hong Kong.

Bodomo, Adams B. (2001). “Africa-Asia relations: some historical, cultural and linguistic connections”. Presented at Ansted University, Penang, Malaysia, on August 7, 2001.

Bodomo, Adams B. (2009) “The African Presence in Contemporary China. Africa’s New Diaspora: African Communities in China. The China Monitor, 36. Published by the Centre for Chinese Studies, Faculty of Arts, University of Stellenbosh. Jan.

Bodomo, Adams B. (2007) “An Emerging African-Chinese Community in Hong Kong: The Case of Tsim Sha Tsui’s Chungking Mansions” in Kwesi Kwaa Prah (ed). Afro-Chinese Relations: Past, Present and Future. CASAS Book Series N°45. Cape Town: The Centre for Advanced Studies of African Society.

Bourdieu, P (1998) “ L’essence du néo-libéralisme ”, Le Monde Diplomatique, Mars. Available from http://www.monde-diplomatique.fr/1998/03/BOURDIEU/10167. [Accessed 17 January 2009]
Bristow, Michael (2007) “China’s long march to Africa”, in BBC News, [online] 29 November. Available from BBC News website <http://news.bbc.co.uk >. [Accessed 10 November 2008]
Carling, J. (2008) “Interrogating Remittances: Core Questions for Deeper Insight and Better Policies” in Stephen Castles and Raul Delgado Wise (ed.) Migration and Development, Perspectives from the South, Geneva: IOM.

Castles S. (1999) “International Migration and the Global Agenda: Reflections on the 1998 UN Technical Symposium” in Migration and Development, Geneva: IOM.

Castles, S. and Delgado Wise, R. (eds) (2008) “Introduction” in Stephen Castles and Raul Delgado Wise(ed.) Migration and Development, Perspectives from the South, Geneva: IOM.

Castles, S. (2008b) “Comparing the Experience of Five Major Emigration Countries” in Stephen Castles and Raul Delgado Wise (ed.) Migration and Development, Perspectives from the South, Geneva: IOM.

Chaponnière J.R. (2008) “L’aide chinoise à l’Afrique : origines, modalités et enjeux ”. L’Economie Politique, 38.

Chaponnière J.R. (2006) “ Les échanges entre la Chine et l’Afrique : Situations actuelles, perspectives et sources pour l’analyse ”. Stateco, 100.

Chidaushe, M. (2007) “China’s Grand Re-Entrance into Africa: Mirage or Oasis?” in Firoze Manji and Stephen Marks (ed.). African perspectives on China in Africa. Cape Town, Nairobi and Oxford: Fahanu.

Cicero-Domínguez S. A. (2005) “Assessing the U.S.-Mexico Fight against Human Trafficking and Smuggling: Unintended Results of U.S. Immigration Policy” in Northwestern Journal of International Human Rights. [Online database] Vol 4 (2) Available from <http://www.law.northwestern.edu/journals/jihr/v4/n2/2/Cicero-Dominguez.pdf>. In text: (Cicero-Domínguez 2005)

Cooper Ramo J. (2004) “The Beijing Consensus”. London: The Foreign Policy Centre

Cuko S. and Traore M. (2008) “Diaspora networks and identity: Conflict resolution in the Horn of Africa”. Aalborg: IJIS.

De Haas H. (2006) “Turning the tide? Why ‘development instead of migration policies are bound to fail”. Working Paper 2. Oxford: International Migration Institute University of Oxford.

Dufoix, Stéphanie (2003) “Qu’est-ce qu’une diaspora?”. Les Diasporas. Paris : Presses Universitaires de France

Embassy of the People’s Republic of China to the Federal Republic of Nigeria (2004). “Specific requirements for Chinese visas”. Available from <http://ng.china-embassy.org/eng/hzqz/tsyq/t142023.htm> [Accessed 04 May 2009]
Embassy of the People’s Republic of China to the Republic of Ghana (2008) “Doing Business in China”. Available from <http://english.mofcom.gov.cn/aroundchina/index.shtml>. [Accessed 04 May 2009]
Fitzsimmons, C (2008) “A troubled Frontier”. Available from <http://www.caitlinfitzsimmons.com/wp-content/uploads/2008/01/caitlin1.pdf> [Accessed 17 November 2008].
Fowale, T. (2008a) “The long road to the East, African immigrants in China” in the American Chronicle. January, 03. Available from http://www.americanchronicle.com/articles/view/47741# [Accessed 12 January 2009]

Fowale, T.(2008b) “Beijing's Olympic law on immigration: Redefining the fate of African migrants”, in the American Chronicle. September 19. Available from http://www.americanchronicle.com/articles/view/74768 [Accessed 14 January 2009]
Global Migration Group (2008). “International Migration and Human Rights. Challenges and Opportunities on the Threshold of the 60th Anniversary of the Declaration of Human Rights”. New York: Global Migration Group.

Guan-Yow Ho C. (2008) “Living Transitions: A Primer to Chinese Presence in Ghana” Emerging Chinese Communities in Africa. The China Monitor, 26. Published by the Centre for Chinese Studies, Faculty of Arts, University of Stellenbosh. Feb.

GNA (2008) “Illegal Ghanaian Migrants in China”, Modern Ghana. September, 6. Available from <http://www.modernghana.com/news/181628/1/illegal-ghanaian-immigrants-in-china.htm>. [Accessed 14 May 2009]
Guilmoto C.Z. and Sandron F. (2003) “Introduction”. Migration et Développement. Paris: La Documentation Française.

Guilmoto C.Z. and Sandron F. (2003b) “Le contexte de la migration”. Migration et Développement. Paris: La Documentation Française.

Guilmoto C.Z. and Sandron F. (2003c) “La logique migratoire”. Migration et Développement. Paris: La Documentation Française.

Guilmoto C.Z. and Sandron F. (2003d) “Les politiques migratoires”. Migration et Développement. Paris: La Documentation Française.

Guilmoto C.Z. and Sandron F. (2003e) “Organisation de l’émigration”. Migration et Développement. Paris: La Documentation Française.

Haifang, L. (2009) “Hosting Africans- What are China’s Concerns, if any?” Africa’s New Diaspora: African Communities in China. The China Monitor, 36. Published by the Centre for Chinese Studies, Faculty of Arts, University of Stellenbosh. Jan.

Hong Kong Immigration Department (2009a). “Visa Control Division Statistics”. Available from < http://www.immd.gov.hk/a_report_06-07/west/appendices/frameSet05.htm#5a>. [Accessed 07 May 2009]
Hong Kong Immigration Department (2009b). “Statistics on Incoming Visitors by Country /
Territory of Residence”. Available from <http://www.immd.gov.hk/a_report_06-07/west/appendices/frameSet08.htm#8a> [Accessed 07 May 2009]
Hong Kong Immigration Department (2009c). “Statistics on Forged Travel Documents Detected in Hong Kong”. Available from <http://www.immd.gov.hk/a_report_06-07/west/appendices/frameSet16.htm#16a> [Accessed 07 May 2009]
Hong Kong Immigration Department (2009d). “Immigration Department year-end briefing 2007”. Available from <http://www.immd.gov.hk/ehtml/20080128.htm> [Accessed 07 May 2009]
IOM (n.d.) “Perspectives on Migration and Development”. Available from <http://www.iom.int/jahia/Jahia/pid/537>. [Accessed 27 September 2008]
Jiang C.L. (2006) “Les relations de la Chine avec l’Afrique: Fondements, Réalités et Perspectives”. Monde Chinois, 8. Eté/Automne.

Kwaa P. K. (2007). “Defining a Relationship” in Kwesi Kwaa Prah (ed). Afro-Chinese Relations: Past, Present and Future. CASAS Book Series N°45. Cape Town: The Centre for Advanced Studies of African Society.

Kwaa P.K. (2007b) “Nationalism, Revolution and Economic Transformation in China: Any lessons for Africa?” in Kwesi Kwaa Prah (ed). Afro-Chinese Relations: Past, Present and Future. CASAS Book Series N°45. Cape Town: The Centre for Advanced Studies of African Society.

Landy, F. (2003) “Diaspora et Economie Internationale: Le cas des Sud-africains d’origine indienne”. Mappemonde. Vol. 69 (1).

Levitt P. (n.d.) “Social Remittances- Culture as a development tool”. Available from

<http://www.un-instraw.org/en/images/stories/remmitances/documents/Forum/peggy_levitt.pdf>. [Accessed 04 May 2009]
Martin, W. G. (2008) “Africa’s futures: from North-South to East-South?”. Third World Quarterly. Vol. 29(2).

Michel S. and Beuret M. (2008) “ Prologue ”in La Chinafrique: Pékin à la conquête du continent noir. Paris : Bernard Grasset.

Michel S. and Beuret M. (2008b) « Tapis rouge pour le continent noir » in La Chinafrique: Pékin à la conquête du continent noir. Paris : Bernard Grasset.

Mikkelsen B. (2005) “Different Types of Development: Purpose, Methods and Design” in Methods for Development Work and Research. New Delhi/Thousand Oaks/London: Sage Publications

Mohan G. (2008) “Social Relationships of New Chinese Migrants in Africa” Emerging Chinese Communities in Africa. The China Monitor, 26. Published by the Centre for Chinese Studies, Faculty of Arts, University of Stellenbosh. Feb.

Mohan, G. and Dinar, K. (2007) “The invisible hand of South-South globalisation: Chinese migrants in Africa”. A Report for the Rockefeller Foundation prepared by The Development Policy and Practice Department. Milton Keynes: The Open University.

Ministry of Foreign Affairs of the People’s Republic of China (2006) “China’s African Policy”. Beijing. January 2006.

Nabudere, D. W. (2007) “Africa and China in a new Globalised World” in Kwesi Kwaa Prah (ed). Afro-Chinese Relations: Past, Present and Future. CASAS Book Series N°45. Cape Town: The Centre for Advanced Studies of African Society.

Nayyar, D. (2001) “Globalization: What Does It Mean for Development?” in Jomo, K. and Nagaraj, S. (eds.) Globalization versus Development, England: Palgrave

Niquet, V. (2006) “La stratégie africaine de la Chine”. Politique Etrangère, 2.

Opuku-Mensah P. and Xing, L. (2008) “Diaspora in Development and Integration: The Case of the Chinese and African Diasporas”. Working Paper N°7. Aalborg University: CCIS Research Series.

Pawson L. (2005) “Africa’s thriving trade with China” BBC News. Available from <http://news.bbc.co.uk/2/hi/africa/4332273.stm>. [Accessed 18 February 2009]
Politzer, Malia (2008). “China and Africa: Stronger Economic Ties Mean More Migration” in the Migration Policy Institute. August 2008. Available from <http://www.migrationinformation.org/Feature/display.cfm?id=690< [Accessed 07 October 2008]

Portes, A. (2008) “Migration and Development: A Conceptual Review of the Evidence” in Stephen Castles and Raul Delgado Wise (ed.) Migration and Development, Perspectives from the South, Geneva: IOM.

Ratha et al. (2008). “Migration and Development Brief 5: Revisions to Remittance Trends 2007”. Available from <http://siteresources.worldbank.org/INTPROSPECTS/Resources/334934-1110315015165/MD_Brief5.pd>. [Accessed 14 September 2008]
Ravenhill J. (2005) “The Study of Global Political Economy”. Global Political Economy. Oxford, New York: Oxford University Press

Sautman, B. V. (2006) “Friends and Interests: China’s Distinctive Links with Africa”. Working Paper No.12, The Hong Kong University of Science and Technology: Center on China’s Transnational Relation.

World Bank (2007) “South-South Migration and Remittances”. Available from <http://econ.worldbank.org/WBSITE/EXTERNAL/EXTDEC/EXTDECPROSPECTS/0,,contentMDK:21154867~pagePK:64165401~piPK:64165026~theSitePK:476883,00.html>. [Accessed 03 March 2009]

Servant, JM (2006) “Chungking Mansions, l’Afrique à Hong Kong” in Radio France Internationale. , [online] 14 January. Available from RFI website <http://www.rfi.fr>[Accessed 17 January 2009]
Severino JM. (2008). “La Chine s’installe en Afrique”, in Le Monde, 17 October.

Schwartzbrod A. (2008) “Il y a une formidable énergie chinoise pour l’Afrique”, in Libération, 2 June.
Scholte, J.A. (2001) “Civil Society and Democracy in Global Governance”, CSGR Working Paper No, 65/01. Centre for the Study of Globalisation and Regionalisation (CSGR), Coventry: University of Warwick. ,

Shadbolt P. (2009) “Where Africa goes to buy its mobile phones” in Financial Times. [online] 31 January. Available from The Financial Time website <http://www.ftchinese.com> [Accessed 31 March 2009]

Shelton, G. (2007) “Afro-Chinese Relations in an Era of Globalisation” in Kwesi Kwaa Prah (ed). Afro-Chinese Relations: Past, Present and Future. CASAS Book Series N°45. Cape Town: The Centre for Advanced Studies of African Society.

Tandonnet, M. (2007) “Cinq pistes pour organiser les migrations internationales” in Géopolitiques des Migrations. Paris : Ellipses.

Teh, Y. (2007) “The World of Chungking Mansions” Available from <http://www.bcmagazine.net/hk.bcmagazine.issues/bcmagazine_webissue245/03-chungking.html> [Accessed 24 March 2009]

UNDESA (2006) “World Migrant Stock: The 2005 Revision
Population Database”. Available from <http://esa.un.org/migration/p2k0data.asp>. [Accessed 27 January 2009]
Van de Looy J. (2006) “Africa and China: A Strategic Partnership?” ASC Working Paper 67/2006. Leiden: African Studies Centre.

Wang, J.W. (2007). (“What Drives China’s Growing Role in Africa?” IMF Working Paper.

Wenping, H. (2007) “All-Weather Friend” The Evolution of China’s Africa Policy” in Kwesi Kwaa Prah (ed). Afro-Chinese Relations: Past, Present and Future. CASAS Book Series N°45. Cape Town: The Centre for Advanced Studies of African Society.

Xing, L. (2007) “Paradigm Shift, From “Washington Consensus” to “Beinjing consensus” in Kwesi Kwaa Prah (ed). Afro-Chinese Relations: Past, Present and Future. CASAS Book Series N°45. Cape Town: The Centre for Advanced Studies of African Society.

Zlotnik H. (1999) “Trends of International Migration since 1965: What Existing Data Reveal” in Migration and Development, Geneva: IOM.

Zylberman, J. (2007) “Echanges Sud-Sud: Africatown à Canton”. Alternatives Internationales, 36. September.

Interviews

Abacha. Interview by the author. Hong Kong. 05 April 2009.

Amina. Interview by the author. Hong Kong. 31 March 2009.

Ali. Interview by the author. Hong Kong. 5 April 2009.

Arif. Interview by the author. Hong Kong. 31 March 2009.

Ben. Interview by the author. Hong Kong. 28 March 2009.

Bernard. Interview by the author. Hong Kong. 05 April 2009.

Bodomo, Adam B. Interview by the author. Hong Kong. 30 March 2009.

Christian. Interview by the author. Hong Kong. 01 April 2009.

CJ. Interview by the author. Hong Kong. 30 March 2009.

Cisse. Interview by the author. Hong Kong. 30 March 2009.

Francis. Interview by the author. Hong Kong. 02 April 2009.

George. Interview by the author. Hong Kong. 30 March 2009.

Ko, Gloria. Interview by the author. Hong Kong. 05 April 2009.

Matthews, Gordon. Interview by the author. Hong Kong. 04 April 2009.

Nana Interview by the author. Hong Kong. 30 March 2009.

Sana. Interview by the author. Hong Kong. 02 April 2009.

Sibi. Interview by the author. Hong Kong. 05 April 2009.

Terry. Interview by the author. Hong Kong. 31 March 2009.

Zino. Interview by the author. Hong Kong. 28 March 2009.

.

� For instance Bredeloup and Bertoncello (2006), Mohan and Dinar (2007), Guan-Yow Ho C. (2008), Mohan (2008)

� “overarching theory”

� For quantitative data on the African community in Hong Kong, please refer to the work of Adam. Bodomo (Bodomo 2007: 367-392). Bodomo conducted a quantitative survey on a limited sample over three months (51 questionnaires). His findings complement my work which is qualitatively orientated.

� The census dates back to 2001 and is available on line � HYPERLINK "http://www.censtatd.gov.hk/major_projects/2001_population_census/main_tables/population_by_ethnicity_2001/index.jsp" ��http://www.censtatd.gov.hk/major_projects/2001_population_census/main_tables/population_by_ethnicity_2001/index.jsp�.

� Unfortunately I have been unable to engage in-depth with female Africans except for one exception. It should however be noted that, although neatly in minority, African business women, employees in services and even prostitutes still represent a significant part of the African migrant population.

� This according to researcher Gordon Mathews were the main issues I was bound to encounter during this project.

� This was evident in the case of repeat interviews and encounters; during the second or third conversation, respondents often gave statements contradictory to the ones offered on previous occasions. Mathew and Bodomo who have undertaken previous research within the Mansions warned me beforehand that a number of Africans would decline “official” interviews due to their visa situation. It should also be mentioned that all interviews conducted with the group designed in the table as ‘settled business owners” were semi-structured; all respondents in this group were aware of the nature of my research.

� To the best of my knowledge, only one long-term research project seeking to outline the specificities of the African diaspora from a linguistic and cultural point of view in Hong Kong and Guangzhou is under way. Professor A .B. Bodomo of Hong Kong University is expected to complete the project in the end of 2009.

� In 2005 the world migrant stock was estimated to be 190 633 564, in comparison to 176 735 772 in 2000 and 99 275 898 in 1980 (UNDESA 2006). See also Zlotnik (1999: 22-25).

� In 2008, I completed an internship with the IOM UN Observer Office. In the subsequent internship report that examined the evolution of the question of migration and development within the UN, it was concluded that although the issue had gained prominence, very clearly Southern countries were pushing the issue forward for consideration whilst Northern countries seemed reluctant to discuss it in multilateral international bodies such as the UN.

� In international migration, “both the values and norms on which social capital is based, and social capital itself, also constitute social remittances” (Levitt n.d.). In terms of development, social remittances, although not always positive, can “improve socio-economic indicators”; -for instance by transmitting information to the home country on health and education issues.

� loss of highly skilled human capital

� Presentation by a UNDP official delivered during a workshop organized by IOM and UNITAR on “Migration data: tools for collecting policy-relevant evidence on migration and development” on 10 December 2008.

� The “continuum of development» ranges from Less Developed, to Middle Income, to More Developed countries. Perspectives on Migration and Development. Available in http://www.iom.int/jahia/Jahia/pid/537

� The expression “migration-development nexus” have been coined by IOM in the publication of an influential book of the same name in 2001.

� Defining remittances is an arduous : Carling argues that alongside the conventional definition of remittances as “intra-family transfers by migrants to their countries of origin”, other elements should be taken into account: compensation of employees and migrants transfers defined as “assets or liability that migrants take with them when they move from one country to another” (Carling 2008: 46-48)

� Indeed a number of Africans interviewed in Hong Kong felt obliged not to leave the territory for holidays back home as they were afraid of not being able to renew their visas and re-enter the island.

� In 2007, developing countries received $251 billion in remittances; 59 billion in East Asia and Pacific, 44 billion in South Asia and 12 billion in Africa. In 2002, these figures were of 29, 24 and 5 million respectively (Ratha et al. 2008).

� “migratory institution”

� “filial duty, solidarity et nostalgia”

� “a system of norms and constraints governing human activities”

� The analysis will consider the above-mentioned conceptualization of diaspora.

� “a group of emigrant communities connected between themselves “

� “dispersion over several territories, strong homogeneity within the group, strong attachment to the country of origin, maintenance of real and symbolic links to the country of origin”

� The first historical African diaspora stemmed from the forced displacement associated to the slave trade; as a result, diaspora’s identity was not constructed on a tangible geographical space but in relation to an idealised homeland. This situation is in sharp contrast to the one of the Chinese diaspora,(Opuku-Mensah and Xing 2008:11).

� Such as Mexico, China or the Philippines

� After colonialism, imperialism, decolonization and neo-colonialism (Castles 2008b: 261)

� This issue is dealt with in a plethora of academic and journalistic works: to cite a few Wang (2007), Van de Looy (2006), Schwartzbrod (2008), Severino (2008).

� The first forum was held in 2000 in Beijing; followed by Addis Ababa in 2003, and Beijing again in 2006. Further, President Jiang Zemin’s visit to six African countries in 1996 was also instrumental.

� That expression is borrowed from the work of Bertoncello and Bredeloup (2006).

� The Senegalese Association of Overseas Chinese was set up in 2007 to defend the interests of Chinese migrants (see � HYPERLINK "http://news.xinhuanet.com/english/2007-09/23/content_6776103.htm" ��http://news.xinhuanet.com/english/2007-09/23/content_6776103.htm�).

� Loss of skilled personnel to other countries; in the case of Africa mostly to developed countries.

� Schadbolt (2009) quoting Professor Gordon Mathews, estimates that up to one fifth of mobile phones sold on Sub-Sahara Africa have transited through Chungking Mansions.

� To obtain a business visa for a Nigerian national, a Chinese company must be willing to sponsor the individual and to provide the proof of sustained exchanges between both parties.

� It should be noted that as outlined in the previous chapter, data is unavailable to confirm the exact numbers of both transient and settled migrants in Hong Kong. During the time of my research in March/April 2009, I saw several hundreds African traders in the Chungking Mansions. However, by comparing the information provided by the most settled Africans and the academics I talked to, it seems that only a very small number of Africans are residing on a permanent and legal basis in Hong Kong.

� Gordon Mathews is an American professor of anthropology at the Chinese University of Hong Kong. He is currently in the third year of a project conducted at the Chungking Mansions, “the center of low-end globalization”. He stays at various guesthouses every weekend to observe the evolutions within this global place. He also teaches English to asylum seekers at the Mansions with the NGO Christian Action.

� � HYPERLINK "http://www.afroshanghai.com/" ��http://www.afroshanghai.com/�

� Restrictive migration policies have been pointed out as one of the main reasons for a surge in illegal migration (Belser et al. 2006: 17). In the face of repression, it takes the form of illegal attempts to cross the borders; and this conjuncture profits the illegal business of human traffickers and smugglers, operated by criminal organisations (Cicero-Domínguez 2005: 1, 16). In this light, restrictive migration policies are not a viable solution.

� The presidents of the Malian and Guinean communities in Guangzhou indicate that their emerging networks have encouraged the arrivals of 300 Malians and 200 Guineans since 2000 (Zylberman 2007:17).

� Adams. B. Bodomo is a Ghanaian Professor of linguistics who teaches at Hong Kong University. He has been the main observer of the evolutions of the African presence in China, and has published on the topic of Africans in China; most notably from a linguistic and cultural point of view. Professor Bodomo is preparing for publication a book entitled “Africans in China”. His in-depth knowledge of the specificities of the African community in China has significantly informed this paper.

� According to Gordon Mathews, this could be explained by the fact that most of African restaurants are operating without legal authorization (interview 04/03/2009).

� Gordon Mathews estimates that yearly, 10 million mobile phones are sold in Chungking Mansions to African traders (interview 04/04/2009).

� IOM activities in Hong Kong relate to assisting migrants and asylum seekers –in cooperation with UNHCR, notably in terms of visa claims and voluntary return. It is principally nationals from Latin America who are resorting to IOM assistance; very few Africans are aware of the role of the organisation. However, Africans, especially asylum seekers, turn to the NGO Christian Action that is located within the Chungking Mansions. The NGO provides English lessons and proposes social activities to asylum seekers and migrants in need; as well as legal assistance.

� Bodomo estimates that 10% of his research sample is married to Chinese spouses.

�Since 2003, 1800 visas were granted under the Capital Investment Entrant Scheme; on average the sum invested amounted to HK$7.12 per individual (Hong Kong Immigration Department 2009a); an amount far out of reach for most African prospective migrants.

� The Hong Kong Immigration website report that increasingly, supposed irregular marriages are being severely punished, as it is suspected that a number of marriages between Hong Kong residents and foreigners are a sham to secure visas (Hong Kong Immigration Department 2009d).

� � HYPERLINK "http://english.mofcom.gov.cn/aroundchina/index.shtml" ��http://english.mofcom.gov.cn/aroundchina/index.shtml�

� Prior to the 2008 Beijing Olympics, China implemented new immigration laws in the name of national security. Nationals of certain countries (including 13 African states) were prohibited to apply for visas for mainland China in Hong Kong and Macao. Further, business visas (F visas) could no longer be renewed for these individuals within China. Switching from one type of visa to another also became impossible and multiple-entry visas were no longer granted. As a result, a number of Africans found themselves staying in China illegally; and awaiting deportation after police checks (Fowale 2008b), (GNA: 2008).

� Politzer (2008): Cape Verde has considered restraining Chinese migration yet renounced as the benefits of these migrants’ presence outweighed the negatives aspects (Politzer: 2008) Guilmoto and Sandron (2003d: 88) remind that African countries have long history of mass expulsions of undesirable migrants; often linked to security issues (1983: 2 millions of African are thrown out of Nigeria. The same happened in 1993 in South Africa which send back 80000 Mozambicans, and recently in South Africa, in 2008 (Bernard 2008).

� I had in depth discussions with two West African young men working as cooks in two of the African restaurants of the Mansions. They report benefiting from fairly decent working conditions with one day off a week, and a12 hours working day? Although they most likely do not have visas, for the above mentioned reasons, they are not necessarily being “exploited” as such. They report that a number of other young men are in their situation; they find jobs thanks to networking in the African community, do not necessarily work with visas but are still able to rent their own apartment and make a life for themselves. However, they also clearly indicate their wish to be employed in more meaningful jobs corresponding to their qualifications (one respondent graduated from the police academy in Cameroon but due to endemic corruption was unable to secure a job there; hence his decision to move to Hong Kong).

� I will refer here to a number of interviews I have undertaken with around 30 African migrants in Paris in the year 2009 in the context of a job as a legal adviser. It seems that Africans coming to France have a more ‘sentimental’ relation with France as they often refer to an ideal of ‘liberty, equality and fraternity’ or bitterly comment on the disillusions they faced upon arrival. This attitude differs from China-based migrants who tend not to entertain any illusion toward China yet have a more optimistic approach to their migration experience; as they rarely regret their move.

� Zylberman (2008) notes that in Guangzhou the same issues are visible; there a number of African nationals are surviving only thanks to the generosity of fellow migrants as their visa expired and they were unable to make ends meet.

� “The yellow and the black rarely mix”.

� « We throw out the red carpet to the Chinese whilst Africans are left to die here » (Amina interview 30/03/2009)

� “ I really doubt that we will be able to do with the Chinese what we have been unable to do with the Europeans” (Ali interview 02/04/2009)

� Works concerning the presence of Chinese migrants in Hong Kong all report evidence of anti-Chinese popular resentment in a number of African countries.

� For example, Amina, a Cameroonian woman, runs a restaurant and import/export African craft. Francis, a Togolese employee, is a football player for a local Hong Kong team and also trade electronics. Christian, a Congolese, is a social worker and also trades various goods.

� The Chinese state encourages Chinese migrants to keep a low profile in Africa in contrast to European or American expatriates. Chinese state workers are “urged to be less ostentatious than their ‘decadent’ western counterparts and to get out to the rural areas”. (Mohan 2007: 12). Similarly Chinese in Hong Kong are instructed not to display any sign of racism This reveals that even in the smaller details, the Chinese government might be trying to underline how respectful it is towards Africa and to display an attitude totally different from the West.

� Presumably because of the private nature of these flows, interviewees seemed reluctant to enter a discussion on the precise amount and destination of remittances; as a result, claims related to remittances should be handled carefully. It can probably be assumed that most respondents are sending remittances regularly considering the behaviour of African migrants in European countries for instance.qze

� “It is the dream of every Africans that to be able to invest in Africa” (Ali: Interview 04/04/2009).

� “Conditions in the home countries do not allow investments; here (in Hong Kong) we are getting what we want”.

� “and as with all business networks, diasporic communities are enabled by informal social capital in the form of shared social spaces, such as bars and clubs where information is exchanged and bonds strengthened “ (Dobler in Mohan 2007: 14).

� In the words of a young Nigerian trader we can’t all be layers or doctors, the rest of us is not missed that much”.

�Currently 23.000 professionals leave Africa yearly to work in Europe or the USA(Martin 2008:345).

� “There is nothing for Africans in Europe” (Cissé Interview 04/04/2009).

� “I miss African dust” (interview Ali 02/04/2009)

� In the case of members of my family in Mali for instance, Chinese implication has proved to have unexpected positive repercussions at the local level. Chinese funds have allowed the construction of a dam in the remote region of residence of my family. As a result, several villages have received water free of charge. Some Malians residing in France have invested then in rice production in the region; as new infrastructures allowed it. The production of rice is overseen by members of the family in Mali who are now employed; additionally local labour in the extended community has been hired to undertake the work. The activity has revealed profitable in financial terms and is expanding, employing increasing number of people in areas traditionally orientated towards migration, either internal to Bamako or external to Europe.

PAGE
96
Master Thesis. DIR Master 30 June 2009.

Mariam Chazalnoël Traore

