

National Reintegration Center for OFWs

*Harnessing Overseas Filipinos'
Contributions to Philippine Society
through the National Reintegration
Program*

Deputy Administrator Teresita R. Manzala

19-20 July 2010, Geneva

Overseas Workers Welfare Administration

Migration Facts and Figures

- **Filipinos are in more than 200 countries living as permanent migrants or OFWs**
- **More than one million OFWs leave the country every year (1.42 million in 2009)**
- **Land-based workers dominate departing OFWs (1.09 million in 2009)**

Gabay ng OFW sa
Kanyang Pagbabalik

Migration Facts and Figures

- **Number of deployed seafarers is largest in the world (0.33 million in 2009)**
- **Middle East and Asia are top OFW destinations (Saudi Arabia, UAE, Hong Kong, Qatar, Singapore, Kuwait, Taiwan, Italy, Canada and Bahrain)**

Gabay ng OFW sa
Kanyang Pagbabalik

Migration Facts and Figures

OFWs came from all walks of occupations and skills

-Production and related workers (35.5% of total new hires for 2009)

-Service workers (41.7% of total new hires)

-Professional, technical and related workers (14.4% of total new hires.)

-Others (8.5% of total new hires)

Gabay ng OFW sa
Kanyang Pagbabalik

Migration Facts and Figures

Over US\$ 17 billion remittances in 2009

- Bulk of remittances came from United States, Canada, Saudi Arabia, United Kingdom, Japan, Singapore, UAE, Italy, Germany and Norway

Gabay ng OFW sa
Kanyang Pagbabalik

Contributions of Overseas Filipino

- *Reducing unemployment pressures*
- *Reducing poverty*
- *Spurring community growth*
- *Improving the country's fiscal position*
- *Generating savings and investment*

Gabay ng OFW sa
Kanyang Pagbabalik

Contributions of Overseas Filipino

- *Providing occasion for skills and technology transfer*
- *Stimulating sectoral growth*
- *Providing occasion for population control*

Gabay ng OFW sa
Kanyang Pagbabalik

Advocacy towards Linking Remittances to Development

Use remittances towards improvement and provision of educational and health facilities

- *CGMA Project*

Gabay ng OFW sa
Kanyang Pagbabalik

Advocacy towards Linking Remittances to Development

Use remittances for establishing and managing business.

-Advocacy to utilize migrants' earnings for enterprise development

- OWWA's Enterprise Development Trainings

- NRCO's Business Counseling and Training Cum Production

Gabay ng OFW sa
Kanyang Pagbabalik

Advocacy towards Linking Remittances to Development

- Use remittances for savings mobilization, investments, other aspects of financial literacy.

-Pre-Departure Orientation Seminar as avenue for advocacy
- Management of remittances with the aid of business experts and institutions.

Gabay ng OFW sa
Kanyang Pagbabalik

The Philippine Reintegration Program

- **Mitigate social cost of migration.**
- **Maximize gains of overseas migration.**
- **Cushion impact of forced repatriation due to unexpected events.**

Gabay ng OFW sa
Kanyang Pagbabalik

FULL – CYCLE REINTEGRATION PROGRAM

Gabay ng OFW sa
Kanyang Pagbabalik

The Reintegration Program Framework

PERSONAL Reintegration

COMMUNITY Reintegration

ECONOMIC Reintegration

Gabay ng OFW sa
Kanyang Pagbabalik

CURRENT REINTEGRATION MEASURES

NEED	PROGRAMS/ SERVICES DESCRIPTION
Advocacy / Information	<ul style="list-style-type: none">•Orientation, Seminar, Training & Counseling (Psychosocial, Financial Literacy, Moral Values Reorientation, Philanthropic, Volunteerism & Brain Gain, PDOS, PEOS, Micro-entrepreneurship Development, Career and Business Counseling)•Development of Tri-Media Materials, AVP, DVD on success stories of Displaced OFWs with Business/ Micro-Enterprises•Development of Post-Specific Reintegration Programs of OFWs on-site and their families
Wage Employment	<ul style="list-style-type: none">•Job search/ match assistance for local and overseas•Referral to companies/ agencies

CURRENT REINTEGRATION MEASURES

NEED	PROGRAMS/ SERVICES DESCRIPTION
Financial Literacy	<ul style="list-style-type: none">•Conduct of Financial Literacy Orientation/ Briefings•Referral to partners providing financial/ technical assistance thru identified focal persons
Personal Assistance	<ul style="list-style-type: none">•Conduct of Moral Values Reorientation Seminars
Entrepreneurial Investment	<ul style="list-style-type: none">•Referral to Stakeholders/ Service Providers providing Entrepreneurship Packages thru identified focal persons and Regional Implementors

CURRENT REINTEGRATION MEASURES

NEED	PROGRAMS/ SERVICES DESCRIPTION
Money Claims and Legal / Welfare Assistance	<ul style="list-style-type: none">•Provision of legal advice, and conciliation and mediation service•Endorsement of welfare cases to POLO, OWWA RWO, PE/PCG
Skills Training	<ul style="list-style-type: none">•Issuance of TESDA Certificate of Commitment for skills upgrading , retooling and retraining (For Displaced OFWs only)•Referral to other training institutions

Challenges to Reintegration

- Limited domestic economic opportunities.
- Lure of higher salaries abroad.
- Overdependence on OFW remittance.
- Limited government resources for OFW reintegration.
- Conversion of migrants' earnings into productive resources.

Gabay ng OFW sa
Kanyang Pagbabalik

End of Presentation

Maraming

Salamat pa

Gabay ng OFW sa
Kanyang Pagbabalik