

Mainstreaming migration at the local level

The case of Naga City, Philippines

GFMD preparatory workshop on "Factoring migration into development planning" | 12 June 2012, Mauritius

Outline

- Development context
- The Philippine planning regime
- The Naga M&D mainstreaming project
 - Beginnings
 - Approach
- Outcomes
- Insights

Development context

Not centrally located

 370 kms southeast of Manila (national capital), 380 kms north of Cebu (2nd biggest urban center)

□ The core of Metro Naga

 A fast-growing area comprised of 14 municipalities and Naga City belonging to Metro Naga Development Council (MNDC)

□ A medium-sized city

- 175,000 population (2010 census)
- Daytime population of around 300,000-400,000

Political subdivision of the Philippines

- 17 administrative regions
- 80 provinces
- 138 cities
- 1,496 municipalities
- 42,026 barangays

Hierarchy of Philippine plans

	Physical plans	Socioeconomic development plans	Investment programs
National level	National Physical Framework Plans	National Development PlanMedium-Term Philippine Development Plan	Medium-Term Philippine Investment Plan
Regional level	Regional Physical Framework Plans	Regional Development Plan	Regional Investment Plan
Provincial/City level	Provincial Physical Framework Plan	Provincial Development Plan	Provincial Investment Plan
	City Land Use Plan	City Development Plan	City Investment Plan
Municipal level	Municipal Land Use Plan	Municipal Development Plan	Municipal Investment Plan

The 2007 local planning machinery

Typical sectors of the CDP

Social	Economic	Infrastructure	Environment Management	Institutional
 Education Health and Nutrition Social Welfare and Development Shelter Public Order and Safety Sports, Recreation, Arts and Culture 	 Primary Agricultural Crops Livestock Fisheries Forestry Secondary Mining and quarrying Manufacturing Construction Electricity, water, gas, utilities Tertiary Wholesale and retail trade Transportation and communication Finance, insurance and related services 	 Economic Support Irrigation systems Power generation Roads, bridges, ports Flood control and drainage Waterworks and sewerage systems Telecoms Social Support Hospitals Schools Public socialized housing Facilities for disadvantaged sectors Public Admin Support Government buildings Jails Freedom parks and Public assembly areas 	 Lands Forest Lands Protection forests Production forests Mineral Lands Parks, Wildlife and other Reservations Water Resources Air Quality Waste Management 	 Organization and Management Fiscal Management Legislative Output LGU-CSO-PSO Linkages

Beginnings

- Built on initial CDP effort to cover migration statistics in Naga
 - Triggered by Scalabrini Migration Center event at Ateneo de Naga University (Aug 24, 2010)
 - One of three Migrants' Associations and Philippine Institutions for Development (MAPID) Project Dissemination Fora in the Philippines
 - City government, through CPDO, committed to incorporate migration issues the CDP
- Attracted IOM's interest in piloting a project to mainstream migration issues in local development
 - Addressed a key capacity gap as local planning office has limited capability in treating M&D issues
 - Existing data limited to NSO surveys focused on internal migration

IOM-Manila's Mainstreaming Migration in Local Planning Project

OBJECTIVES

- To facilitate multi-sectoral consultations at the national and local levels
- To conduct capacity building, technical assistance activities on integrating migration in development planning with Naga City as pilot project area
- To support drafting of the Naga City local development plan for 2011-2012
- To draft and disseminate a process documentation paper on Naga's experience in mainstreaming migration in local development planning

Approach

- Leveraged, enhanced Naga's participative processes:
 - Creation of multisectoral TWG
 - Sectoral consultations
 - business sector
 - urban poor and civil society organizations
 - OF children;
 - academe, school guidance counsellors and alumni;
 - remittance channels, banks
 - Multi-sectoral prioritization event: identified priority areas for local action

- DOTMocracy Tool for Participative Decision making
 - Deployed in the multisectoral event to facilitate prioritization

Timeline

DRAFTING

- Five sectoral workshops in 2010 provided foundational inputs into CDP
 - Local Government (Aug 26)
 - Demographic and Environment (Sept 1)
 - Infrastructure (Sept 3)
 - Economic (Sept 7)
 - Social (Sept 9)
- Consolidation of inputs (Oct 2010)
- Writing of planning document (Nov-Dec 2010)
- Presentation of draft CDP to City Development Council (Jan 25, 2011)
- Submission to SP (Jan 2011)

REVIEW

- Sectoral reviews (Feb-Dec 2011)
 - Gender and development (NCCW)
 - Climate change (CEnergy Project, GHG inventory and accounting)
 - Migration and development (IOM project)
 - Capital investment prioritization and programming (CDIA Project)
 - Sectoral Councils (Enhanced CDC, per EO No. 2011-026 issued on Aug 8)
- Adoption by SP (1st Semester 2012)

The Technical Working Group

- Team Leader: City Planning and Development Coordinator
- Deputy Team Leader: Metro PESO Manager
- Members:
 - Two City Councilors
 - Representative, Catholic Bishops Conference of the Philippines – Counseling Center for Women and Children in Crisis
 - Chairman, Naga City People's Council
 - DILG Naga City Director
 - Ateneo Social Science Research Council Director
 - President, Camarines Sur Bankers Club
 - Representative, Metro Naga Chamber of Commerce and Industry
 - Regional Director, OWWA Bicol Region
- Secretariat: City Planning and Development Office

TWG institutionalization

- Formalized through <u>Executive Order No.</u> <u>2011-025</u> issued by Mayor John Bongat
 - Main function: Assume responsibility over attainment of project targets
- Later institutionalized into the City Advisory Committee on Overseas Filipinos (CACOF) under Executive Order No. 2012-006
 - A city councilor becomes chair
 - Two co-chairs from academe and national government agencies
 - Added city administrator and Department of Foreign Affairs regional office representative as members

CACOF Functions

To assist the City Government in

- establishing and maintaining a database of local OF sector;
- provide expert advice and strategic guidance in the continuing effort to mainstream migration in local planning and policymaking, program development, and project implementation;
- strengthening, institutionalization of local OF sector;
- networking with local, national and international migrants and migration organizations towards successful implementation of the city's plans, programs and projects for the local OF sector; and
- coordinate with all local and national government agencies, as well as other stakeholders in society, in mobilizing the support and resources required in the performance of its functions.

Key enhancements in Naga's revised CDP

- Enhanced migration data highlighted in a separate "Migration" subsection of "Quick facts about Naga"
- Reviewed Naga's vision statement from the lens of migration and development
 - Reaffirmed the relevance of "Maogmang Naga" vision to concerns of the OF sector
- Established strong linkage between draft CDP and the M&D thrusts of the 2011-16 PDP
- Separate "Migration/Overseas Filipino" subsector in the Social Sector Development Plan
- Incorporated priority projects and activities in City Development Plan (Social, Economic and Development Administration Sectors)

Migration profile

INTERNAL

- Naga is becoming a city of migrants
 - In 1990, only around 4 of every 10 (39%) are migrants
 - In 2007, almost 6 of every 10 (57%) are migrants
- Migration accounts for 60% of Naga's population growth

INTERNATIONAL

- Around 12-15% of city's household population have OFW members
- Naga City ranks no. 1

 (accounting for 18% of total) in the region,
 followed by Iriga City,
 Legazpi City and Nabua

OWWA-registered OFWs (Jan 2011)

LAN	D-BASED		5	SEA-BASEI	D	TOTAL
Male	Female	Total	Male	Female	Total	
1,274	1,840	3,114	750	32	782	3,896

Migration profile

- In terms of destination
 - 55% of the OFWs are working in the Middle East
 - Southeast Asia (22%)
 - Europe (8%)
 - North Asia (6%)
 - the Americas (4%)
 - Oceania (3%), and
 - Africa, Central and Western Asia (1% each).
- In terms of specific countries
 - U.A.E. (22%), Saudi Arabia (20%), Singapore (7%),
 Hong Kong (6%), and Japan (5%) are the top five destinations, accounting for 61% of the total.

'Maogmang Naga'

By 2020, Naga City shall be the recognized model of:

- Good governance and responsible citizenship
 - driven by a shared development direction crafted, implemented and continually improved in an inclusive manner
 - sustained by a citizenry that asserts and accepts their roles and responsibilities in nation-building

People-centered development

- anchored on quality and accessible services in health, education and other social services, especially for the marginalized and the vulnerable;
- that enables the private sector to generate the best value from local talents, technology and resources, and provide gainful jobs and entrepreneurial opportunities for the Nagueno; and

Abiding faith

 that expresses itself in social solidarity and a culture of excellence flourishing in a city that is peaceful, safe and in accord with nature; where cultural values are nurtured and religious diversity respected; and where technology enables the Nagueño to be part of a global community of people and nations.

Proposed OF programs, projects

Social protection (1, 2)

- Counseling services
 - For OFs (pre-departure, pre-employment, remittance channels, etc.)
 - For OF families and children (financial) literacy, available social services/networks)
 - Various modes of delivery: center, school, etc.
- Regularization of illegal migrants
- Housing, education, health services
- Emergency reintegration programs

Economic devt (1, 3)

- Development of specific investment projects, products and services
 - Tourism, agriculture, retirement
- Sound financial advice (TWG ⇒ OF advisory council)
- More effective, efficient land titling and administration
 - Land Management Council
- Mechanisms for financing local development projects
 - Tapping support of Overseas **Bicolano Associations**

Migrant services (2)

- One stop-shop OF center
 - OWWA, POEA, DFA, TESDA. PESO/NCIB, MNCCI, REBAP, etc.
 - Travel services, Passport renewal, Money changing, Real estate brokerage, Training services, Internet and communications, etc.
- Improved remittance services (accreditation)

Institution building (4)

- Quality migration data (disaggregated at barangay level)
- Organization of OF sector. Annual OF Day
- Partnerships/networking with national, international migration organizations
- OWWA/POEA regional office in Naga

Further enhancements after local, national stakeholder review

- Social Sector Development Plan. Reconfigured "Migration/OF Subsector" to reflect the three phases of migration, following comments during the September 2011 Dialog with National Stakeholders:
 - (1) Pre-departure
 - (2) In-service, and
 - (3) Return and reintegration
- Local Development Investment Plan. Incorporated
 - (1) Establishment of OF and Land Administration One-Stop-Shop Center within City Hall,
 - (2) Operationalization of "Anduyog Fund" as local vehicle for diaspora philantrophy, and
 - (3) Strengthening of the Naga City OF Federation

Programs/Projects		INITIA GITTI SICAL DEVELOPINEI		
	Estimated	Water Services		
l l		Universal access to WatSan Services	17.3	
	Project Cost			
Universal Preschool Coverage		Power Waste-to-Energy Power Plant	3,150.0	
25 new Educare Centers	54.2	Access Road to WTE Plant	20.0	
Nutrition Programs		Retail Energy Aggregation	70.0	
Nutri-Dunong	80.8			
Nutri-Nanay, Nutri-Ataman, Other Feeding Programs	2.5	Urban Development CBD I Urban Renewal (incl. Parking Facility)	130.0	
Nutri-Nariay, Nutri-Ataman, Other reeding riograms	2.5	Pedestrian Bridges (2 units)	50.0	
QUEEN		,	33.3	
Pupil Retention Program	154.1	Enhanced Road Links Widening, Maysaysay-Roxas Avenue	21.3	
Summer Enrichment	15.4		21.3	
Summer Emiliantem	15.4	C-2 Network		
Tertiary Scholarship Program		Calauag (Villa Karangahan)-San Felipe, 1.032 km	5.2	
College	135.7	Balatas-Concepcion Road, 0.987 km	4.9	
Techvoc	30.5	Almeda Highway-Mabolo Bypass, 2.099 km RROW acquisition (3 road links)	10.5 30.9	
City Tantiam Institutions		New Tabuco-Mabulo Bridge	150.0	
City Tertiary Institutions	00.0		100.0	
Naga City TechVoc Academy	32.0	New Road Links		
Expansion of Naga City Community College	28.0	Enhanced CBD 1 & 2 connectivity	7.5	
Conversion of NCH to Secondary		Concepcion Grande (Ramaida Village)-Balatas Maogmang GK-Leon AureusRoad	6.0 6.0	
Infra, Additional Staff	37.5	Upper Pacol-Carangcang Road	2.5	
	07.0			
PhilHealth Coverage		Naga River Revitalization Project	300.0	
Coverage of Lowest 10% of Households	608.7	BRT Study	5.0	
Barangay Health Centers (5)	10.0	Bicol Riverfront Development and Flood Control Project	•	
Upgrading of UPAO to HSDO		Revetment and Flood Control Project	75.0	
Social Housing (KsK Settlement Development)	277.9	Naga City Riverpark	25.0	
Additional Staff	35.0	Naga South District Market (10000 sqm, 2 storey)	300.0	
		Medium-Rise Housing (7 units)	378.0	
Subtotals	1,502.6	Subtotals	4,765.0	
ECONOMIC		ENVIRONMENTAL		
SARIG Program		Sanitary Landfill	90.0	
Agricultural Lending Program	48.4	Upgrading of City, NCPM MRFs	136.2	
Agricultural Echanig Frogram	40.4	Establishment of Barangay MRFs	12.5	
Tourism		Subtotals	238.7	
Branding	5.0			
Visitors Center	5.0	5.0 INSTITUTIONAL		
		Institutional Development		
East Highlands Development		Civic Education Program	6.0	
Malabsay Falls Access Road	10.0	Business Taxmapping	6.0	
Panicuason-MNIP Site Development	17.0	Operationalization of Anduyog Fund	3.0	
Panicuason-Yabo, Carolina Road	30.0	Strengthening of City OFW Federation HR Development	1.0 7.5	
		Physical Plant Improvement	7.5	
City Museum	6.0	City Health Office Building and Lab	20.2	
		SWMO Office, Workbay, Bio-inoculant Lab, IEC	14.4	
Commerce and Trade		LAM/OFW One-Stop-Shop	10.0	
Micro-lending Program	14.6	Acquisition of new equipment, service vehicles	44.0	
Naga City Bagsakan Center (NCPM)	30.0	Subtotals	112.1	
NCPM Improvements (Roofing, Drainage, Ramp, etc)	28.7			
Subtotals	194.7	TOTALS	6,813.2	

Other developments

- Celebration of annual Migrant Workers Day (Sept 2011, June 2012)
- Organization of interim officers of city OF association
- Signing of MOU between city government, association of barangay councils and OWWA for establishment of OF Family Circles in 27 villages of the city
- Academe-led regional summit on migration and OFs
- Scaling up of Naga experience on M&D mainstreaming in local planning through the Department of the Interior and Local Government
- Preliminary talks with Mr. F Colayco, OF fund manager, for possible investments in Naga

Insights

- Migration is both a national and local issue
- For locals, it is a 'big elephant in the room.'
 Limited local capacity to mainstream M&D a
 key constraint
- Local champions can accelerate the process.
 They can be developed
- Successful local M&D mainstreaming can provide template, guidelines for national policies to scale them up
- Empowered, enlightened local governments can facilitate greater coordination among local actors. Probably better than among departments at national level (?)