

Migration and Impact of Integration Policies on Social Cohesion:

**The Philippine Experience focus
on Reintegration Efforts**

Ivy Miravalles

**Commission on Filipinos Overseas, Office of the
Philippine President**

Addressing Social Cohesion and Effects of Migrants' Integration in Europe and Asia
November 3-4, 2014
Singapore

- I. Migration profile**
- II. Many faces of returnees**
- III. National programs and policies on reintegration in the Philippines**
- IV. Comprehensive system flows**
- V. Lessons learn and ways forward**

Addressing Social Cohesion and Effects of Migrants' Integration in Europe and Asia
November 3-4, 2014
Singapore

CFO MANDATE

To promote and uphold the interests, rights and welfare of overseas Filipinos

To preserve and strengthen ties with Filipino communities overseas

2012 STOCK ESTIMATES OF OVERSEAS FILIPINOS

PERMANENT

Immigrants, dual citizens, legal permanent residents abroad, stay does not depend on contract

TEMPORARY

Employment-related, OFWs, students, trainees, entrepreneurs, etc. staying abroad 6 months or more and their dependents, etc.

IRREGULAR

Not properly documented, without valid residence or work permits or overstaying in a foreign country

TOP DESTINATION COUNTRIES OF OVERSEAS FILIPINOS

UNITED STATES

3,430,864

AUSTRALIA

384,637

SAUDI ARABIA

1,550,572

JAPAN

220,882

CANADA

842,651

UNITED KINGDOM

220,000

UNITED ARAB EMIRATES

679,819

ITALY

184,638

MALAYSIA

569,081

SINGAPORE

180,000

FILIPINO DIASPORA IN NUMBERS

STOCK ESTIMATE OF OVERSEAS FILIPINOS (2000-2011)

Year	Permanent Residents	Temporary	Irregular	TOTAL
2000	2,551,549	2,991,125	1,840,448	7,383,122
2001	2,736,528	3,049,622	1,625,936	7,412,086
2002	2,807,356	3,167,978	1,607,170	7,582,504
2003	2,865,412	3,385,001	1,512,765	7,763,178
2004	3,204,326	2,899,620	1,039,191	7,143,137
2005	3,407,967	2,943,151	626,389	6,977,507
2006	3,568,388	3,093,921	621,713	7,284,022
2007	3,693,015	3,413,079	648,169	7,754,263
2008	3,907,842	3,626,259	653,609	8,187,710
2009	4,056,940	3,864,068	658,370	8,759,378
2010	4,423,680	4,324,388	704,916	9,452,984
2011	4,867,645	4,513,171	1,074,972	10,455,788

Source: data compiled from actual records of CFO, DFA, DOLE

21,614 spouses/partners of foreign nationals
counselled in 2013

11,735 spouses/partners of foreign nationals
counselled from January to June 2014

PEER COUNSELING SESSION

- For Emigrants 13 to 19 years old
- Roughly 30% of migrants from the Philippines are from the youth sector,
- Discussion on issues of young migrants (i.e., anxiety, language barrier, rejection, discrimination, separation, bullying, stress, culture shock)

IRREGULAR MIGRATION

- **1,342,790 irregular Filipino migrants** or roughly 12% of 2012 Stock Estimates
- More vulnerable to exploitation, discrimination and abuse due to their status
- Reform immigration laws, promote return of irregular migrants and implement regularization programmes

PRESIDENTIAL AWARDS FOR FILIPINO INDIVIDUALS AND ORGANIZATIONS OVERSEAS

OVERSEAS FILIPINOS' REMITTANCES

Figure 3: Top 10 recipients of remittances

(US\$ billion, 2013e)

(% of GDP, 2012)

SUSTAINABLE IMPACT OF REMITTANCES

- ✓ Need to ensure remittances are channeled towards effecting sustainable growth in the local economy
- ✓ Develop options for migrants and educate them on how remittances can be better used
- ✓ Encourage migrants to start a savings program or support to prepare for their return to the home country, or invest in enterprises of migrant communities

“Policymakers will need to focus on leveraging remittances as a tool for economic development. **While remittances are private transfers, the government can ensure that the policy environment is conducive to the use of remittances for investment in well-considered financial products, in productive activities such as entrepreneurial undertaking as well as in better housing, education and healthcare for remitters and their beneficiaries**, improving the financial education of the overseas Filipino community and implementing measures to further promote the flow of remittances through the financial system that would help catalyze the development role of remittances.”

“From a government that treats its people as an export commodity and a means to earn foreign exchange, disregarding the social cost to Filipino families...

To a **government that creates jobs at home**, so that working abroad will be a choice rather than a necessity, and when its citizens do choose to become overseas Filipino workers, **their welfare and protection will still be the government’s priority.**”

A SOCIAL CONTRACT
WITH THE
FILIPINO PEOPLE

A composite image featuring a woman's face with striking green eyes and purple lips. The face is overlaid with a world map, where the landmasses are rendered in shades of brown and orange, and the oceans are a deep blue. The woman's eyes are looking directly at the viewer, and her expression is neutral. The overall composition suggests a global or multicultural theme.

**Overseas Filipino: the many
faces of Returnees**

SOURCES AND NATURE OF ATN CASES

-
- Referral from Phil. Embassies / Consulates
 - Referral from the Public
 - Referral from the Office of the President
 - Referral from other Government Agencies
 - 1343 Actionline Against Human Trafficking

SOURCES

-
-
- N
A
T
U
R
E**
- Location of Whereabouts
 - Mail-Order Bride Scheme
 - Domestic Violence Cases
 - Request for Financial Support
 - Abandonment by Foreign Spouse
 - Human Trafficking
 - Illegal Recruitment / Labor Disputes
 - Request for Repatriation Assistance
 - Death by Undetermined Cause

LEGISLATIONS

- ❑ **Migrant Workers Act (1995 and 2010)**
- ❑ **Anti-Trafficking in Persons (2003 and 2012)**
- ❑ **Balikbayan (Returnee) Law (1995 and 2001)**
- ❑ **Balik Scientist Law (1975, 1980, 1986, 1993)**
- ❑ **Passport Act (1996)**
- ❑ **Overseas Absentee Voting (2003 and 2013)**
- ❑ **Dual Citizenship Law (2003)**
- ❑ **Kasambahay (Domestic Work) Law (2012)**

- ❑ **As of March 2013, the Philippines has:**
- ❑ **bilateral labor agreements for land-based workers with 24 countries**
- ❑ **bilateral social security agreements with 11 countries with 2 countries in progress**
- ❑ **signed 9 UN conventions, 8 ILO core conventions and 4 ILO conventions related to migration**

NATIONAL POLICY

“(b) Department of Social Welfare and Development (DSWD) – shall implement rehabilitative and protective programs for trafficked persons. It shall provide counseling and temporary shelter to trafficked persons and develop a system for accreditation among NGOs for purposes of establishing centers and programs for intervention in various levels of the community. It shall establish free temporary shelters, for the protection and housing of trafficked persons to provide the following basic services to trafficked persons:

- “(1) Temporary housing and food facilities;
- “(2) Psychological support and counseling;
- “(3) 24-hour call center for crisis calls and technology-based counseling and referral system;
- “(4) Coordination with local law enforcement entities; and
- “(5) Coordination with the Department of Justice, among others.

Republic Act 9208 amended by RA 10364

Anti-Trafficking in Persons (2003 and 2012)

**COMMISSION ON FILIPINOS
OVERSEAS**

Responding to the Challenges of Migration and Development

FACTS AND FIGURES ON HUMAN TRAFFICKING

The Philippines is classified as a **Tier 2 country** according to the US State Department.

PH is a source, transit, and destination country for men, women, and children trafficked for sexual exploitation and forced labor.

**ANTI - HUMAN
TRAFFICKING
ACTIONLINE
1343**

Report Human Trafficking!

Call or Text 1343

Call **(02)1343** if outside Metro Manila

Or report through our website

www.1343actionline.ph

Powered by:

NATIONAL POLICY

"SEC. 17. *Establishment of National Reintegration Center for Overseas Filipino Workers.* - A national reintegration center for overseas Filipino workers (NRCO) is hereby created in the Department of Labor and Employment for returning Filipino migrant workers which shall provide a mechanism for their reintegration into the Philippine society, serve as a promotion house for their local employment, and tap their skills and potentials for national development.

Republic Act 8042 amended by RA 10022
Migrant Workers Act (1995 and 2010)

NATIONAL POLICY

Sec. 6. Training Programs. - The DOLE through the OWWA, in coordination with the TRC, TESDA, livelihood corporation and other concerned government agencies, shall provide the necessary entrepreneurial training and livelihood skills programs and marketing assistance to a *balikbayan*, including his or her immediate family members, who shall avail of the *kabuhayan* program in accordance with the existing rules on the government's reintegration program.

In the case of non-OFW *balikbayan*, the DOT shall make the necessary arrangement with the TLRC and other training institutions for possible livelihood training.

Republic Act 6768 amended by RA 9174 (2002)

Balikbayan Law

NATIONAL REINTEGRATION PROGRAM

- The NRCO is under the Department of Labor and Employment
- Created for the returning Filipino migrant workers so they can access various mechanism of their reintegration to the Philippine society (local employment, and tap their skills and potentials for national development)
- in coordination with appropriate government and non-government agencies, serve as a **One-Stop Center** that shall address the multi-faceted needs of OFW returnees and their families.
- institutionalized in 1995 with the creation of the Re-Placement and Monitoring Center (RPMC) pursuant to R.A. 8042
- Institutionalized further as the **National Reintegration Center of OFWs (NRCO)** pursuant to R.A. 10022 and its Implementing Rules and Regulations

NRCO COMPONENTS

- ✓ **Counseling (legal, business and psycho-social)**
- ✓ **Training and Capability Building**
- ✓ **Wage Employment Facilitation**
- ✓ **Entrepreneurial/Micro-Enterprise Development Assistance**
- ✓ **Legal Assistance**
- ✓ **Medical Assistance**
- ✓ **Repatriation Assistance**
- ✓ **Economic Assistance**

NRCO BENEFICIARIES

OFW Returnees – those who have returned to the Philippines permanently or for good;

Returning OFWs – those returning to the Philippines because of finished contract but with the intention of working again overseas; or those returning for vacation purposes;

Repatriated distressed OFWs – those who returned to the Philippines because of employment and health-related problems; and those victims of illegal recruitment, human trafficking, abuse and exploitation, and armed conflict

Families of OFW Returnees, Returning OFWs and Distressed OFW Returnees

NATIONAL POLICY

"(d) Local Government Units. - In the fight against illegal recruitment, the local government units (LGUs), in partnership with the POEA, other concerned government agencies, and non-government organizations advocating the rights and welfare of overseas Filipino workers, shall take a proactive stance by being primarily responsible for the dissemination of information to their constituents on all aspects of overseas employment.

Republic Act 8042 amended by RA 10022
Migrant Workers Act (1995 and 2010)

JOINT MIGRATION AND DEVELOPMENT INITIATIVE PHASE 2 (JMIDI II)

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

MIGRATION
FOR DEVELOPMENT

Funded by:

European Commission and Swiss Agency for
Development and Cooperation

Implemented by:

UNDP and its partners IOM, ILO, UNHCR, UNFPA, and UN
WOMEN

Duration:

2013 -2015

**CFO is the
official national
government
partner for the
JMIDI Phase 2.**

DIASPORA TO DEVELOPMENT:
**GLOBAL SUMMIT
OF FILIPINOS IN THE DIASPORA**

www.balinkbayan.gov.ph

OFFICE OF THE PRESIDENT OF THE PHILIPPINES
COMMISSION ON FILIPINOS OVERSEAS

BaLinkBayan

Overseas Filipinos' One-Stop Online Portal
for Diaspora Engagement

Welcome to the BaLinkBayan Portal!

BaLinkBayan comes from the Filipino word "*balikbayan*" (a returning overseas Filipino) and the English word "*link*" (a path for the flow of data). Now Filipinos all over the world can stay connected with the Philippines and get involved in diaspora-driven initiatives such as investments, philanthropy, and technology and skills transfer.

"MAGBALIK-BAYANIHAN TAYO!"

BaLinkBayan

Overseas Filipinos' One-Stop
Online Portal for Diaspora
Engagement

www.balinkbayan.gov.ph

Portal Features

- INVEST
- VOLUNTEER
- DONATE
- GOV'T ONLINE SERVICES
- INTERACTIVE MAPS

"Magbalik-bayanihan tayo!"

Channeling Remittances for Development:

Lessons Learned

- 1. Improve remittance environment to encourage continued remittance flow**
- 2. Promote financial education among migrants and their families**
- 3. Multi-sectoral approach to return and reintegration for overseas Filipinos**
- 4. Business and investment perspective for collective remittance models**
- 5. Diversification of skills, profession, destination countries translate to resilience in remittance levels**

REMITTANCE FOR DEVELOPMENT COUNCIL

- ✓ Advisory and policy-recommending body on channeling remittances for development
- ✓ Multi-stakeholder council: Central Bank of the Philippines, banks and non-banks, migration-related government agencies, migrants' organizations and NGOs representing migrants, academe and multi-lateral institutions
- ✓ Purpose:
 1. Recommend policies to create sustainable environment for businesses of overseas Filipinos
 2. Advocate to further reduce remittance fees
 3. Collaborate for conduct of financial education/ literacy for overseas Filipinos and their families left behind

**Kaalamang
Pinansyal tungo sa
Kaunlaran**

**CFO developed its own financial literacy modules and
core trainers for financial literacy**

SAMPLE RECOVERY AND REINTEGRATION SYSTEM FLOWCHART

PRE-RETURN PHASE

RETURN PHASE

REINTEGRATION PHASE

CASE MANAGEMENT

PRE-DEPARTURE ASSISTANCE

CFO, OWWA

RETURN ASSISTANCE

OWWA, BI, DSWD

REINTEGRATION ASSISTANCE

OWWA, CFO, NRCO, DILG, DSWD, IOM

Distressed Migrant Needing Assistance

In-take Interview
CFO, DSWD, NRCO, OWWA

Preliminary Counseling
OWWA, NRCO

Needs assessment (medical, psychosocial, economic)
OWWA, IOM, DSWD

Temporary shelter
OWWA

Medical assistance

Legal counseling
DFA, OWWA

Arrangement of identity and/or travel documents
IOM, CFO, OWWA

Coordination with national govt agencies, LGUs and/or family members
IOM, NRCO, CFO, DILG, OWWA

Recovery of unpaid wages, belongings, benefits
OWWA

Facilitate the release of human remains
OWWA

Airport Reception
IOM, CFO, OWWA, BI, DSWD

Debriefing
OWWA

Immediate Medical Assistance
IOM, OWWA

Immediate Psychosocial Assistance
IOM

Temporary Shelter
IOM, OWWA, DSWD

Coordination with appropriate agencies and/or family members
IOM, CFO, BI, OWWA, NRCO

Release of human remains
OWWA

Assistance in filing cases in NLRC POEA courts adjudication bodies
OWWA

Legal Assistance

Transportation Assistance for Reunification with Family
CFO, IOM, DSWD

OR

Resettlement Assistance (in case return to one's home address is not recommended)
IOM

Psychosocial Assistance
OWWA, IOM, NRCO, DSWD

Medical Assistance
OWWA, IOM

Economic Reintegration Assistance (enterprise development, livelihood assistance, etc.)
CFO, OWWA, DOST-TRC, NRCO, IOM, DTI-PITC, DSWD

Educational Assistance (formal, vocational, skills training, etc.)
IOM, NRCO, OWWA, TESDA

Coordination with appropriate agencies, referring agencies, and/or family members
IOM, DILG, NRCO, CFO, TESDA, OWWA

Preparation of Family
NRCO, OWWA

Case monitoring
IOM, NRCO, OWWA, CFO, DSWD, BI, DILG

Feedback
OWWA, NRCO, DILG, IOM, DSWD

Maintenance of Information Database
CFO/TESDA, OWWA, BI, DILG, NRCO, IOM, DSWD

Sample Types of Distressed Migrants:

- Victims of human trafficking
- Irregular migrants
- Unregistered Filipino children born abroad
- Migrants granted amnesty
- Migrants returning with HIV/AIDS
- Migrants displaced due to natural disasters or political conflicts in their destination country
- Mail-order brides
- Victims of abuse
- Migrants returning with mental health illness
- Migrants returning with disabilities

NOTE: This flowchart incorporates recommendations from the 1st National Consultative Meeting held on 16 May 2011.

RECOVERY AND REINTEGRATION PROGRAM FOR OVERSEAS FILIPINOS IN DISTRESS

**OF
RETURNEE**

**DFA/OWWA/POEA/
NGO's / FAO's
CFO**

INTAKE SCHEDULE
COORDINATION
REFERRAL
DATA GATHERING / BANKING
MONITORING

DSWD

REGIONAL RESPONSIVE DEBRIEFING
(STRESS MANAGEMENT / CRITICAL
INCIDENT STRESS / POST CRISIS SUPPORT)
NEEDS ASSESSMENT
DIAGNOSTIC REPORTS

**PSYCHO-SOCIAL
SUPPORT HUBS**

- REGIONAL RESPONSIVE DEBRIEFING (STRESS MANAGEMENT / CRITICAL INCIDENT STRESS / POST CRISIS SUPPORT)
- NEEDS ASSESSMENT
- DIAGNOSTIC REPORTS

DSWD is not yet ready to take on task

Current process

REFERRAL TO AVAILABLE SERVICE PROVIDERS

PRE-RETURN PHASE

- Preliminary Counseling
OWWA, NRCO
- Needs assessment (medical, psychosocial, economic)
OWWA, IOM, DSWD
- Temporary shelter
OWWA
- Medical assistance
- Legal counseling
DFA, OWWA
- Arrangement of identity and/or travel documents
IOM, CFO, OWWA
- Coordination with national gov agencies, LGUs and/or family members
IOM, NRCO, CFO, DILG, OWWA
- Recovery of unpaid wages, belongings, benefits
OWWA
- Facilitate the release of human remains
OWWA

RETURN PHASE

- Airport Reception
IOM, CFO, OWWA, BI, DSWD
- Debriefing
OWWA
- Immediate Medical Assistance
IOM, OWWA
- Immediate Psychosocial Assistance
IOM
- Temporary Shelter
IOM, OWWA, DSWD
- Coordination with appropriate agencies and/or family members
IOM, CFO, BI, OWWA, NRCO
- Release of human remains
OWWA
- Assistance in filing cases in NLRC POEA courts adjudication bodies
OWWA
- Legal Assistance

REINTEGRATION PHASE

- Transportation Assistance for Reunification with Family
CFO, IOM, DSWD
- Resettlement Assistance (in case return to one's home address is not recommended)
IOM
- Psychosocial Assistance
OWWA, IOM, NRCO, DSWD
- Medical Assistance
OWWA, IOM
- Economic Reintegration Assistance (enterprise development, livelihood assistance, etc.)
CFO, OWWA, DOST-TRC, NRCO, IOM, DTI-PTTC, DSWD
- Educational Assistance (formal, vocational, skills training, etc.)
IOM, NRCO, OWWA, TESDA
- Coordination with appropriate agencies, referring agencies, and/or family members
IOM, DILG, NRCO, CFO, TESDA, OWWA
- Preparation of Family
NRCO, OWWA
- Case monitoring
IOM, NRCO, OWWA, CFO, DSWD, BI, DILG
- Feedback
OWWA, NRCO, DILG, IOM, DSWD
- Maintenance of Information Database
CFO/TESDA, OWWA, BI, DILG, NRCO, IOM, DSWD

REINTEGRATION AND SOCIAL COHESION

- ❑ **Creation of a harmonized and coordinated referral and follow-up services for overseas Filipino returnees;**
- ❑ **Successful and coordinated Recovery and Reintegration program for overseas Filipinos in distress must be holistic and multi-sectoral. This should address the psycho-social physical and economic needs of overseas Filipino returnees;**
- ❑ **The collaboration of experts and resources from the government and non-government sectors can create a more proactive and viable model of recovery and reintegration program;**
- ❑ **Sound pre-departure and return program and services for migrants and family members ensured by various stakeholders supported by local government ;**
- ❑ **Conduct research and implement research based intervention specific to OFs category that will facilitate provision of Individualized plan or program; and**
- ❑ **The responses extended should not be of short term in nature that it could not address recurrence of similar cases. Overseas Filipinos Returnees require a more proactive approach and comprehensive reintegration plan or program**

WAYS FORWARD

- Engaging the diaspora as welfare and developmental partners;
- Capacitating the basic units (family, society, local government) by making them understand and appreciate the existence and multidimensional needs of migrant sector
- The importance public-private partnership (local, national and regional levels)
- Policy or long-term program for children and families left behind (i.e., guidance and counseling, mentoring and values formation program, post-arrival services and creation of migrant centers)
- Regular dialogue with families
- Pre-departure services for migrants and family members

“Being unwanted, unloved, uncared for, forgotten by everybody, is a much greater hunger, a much greater poverty than the person who has nothing to eat..”

Mother Teresa of Calcutta

Thank You

COMMISSION ON FILIPINOS OVERSEAS

Citigold Center, 1345 President Quirino Avenue corner Osmeña Hi-way,
Manila 1007, Philippines

Tel. No.: (+632) 552-4701 / Fax: (+63) 561-8332

Website: www.cfo.gov.ph