Developing Migration profiles and database on Vietnamese migrating abroad

Presented by Mr. Nguyen Thanh Thuy
Head of International Migration Division
Consular Department
Ministry of Foreign Affairs of Viet Nam"
New York, 30 June 2011

Overview

- Viet Nam is a developing country
- Current population is 87 million
- Working age (15 64) is 68%
- 1.7 million new workers entered the workforce annually
- 75% of workforce in rural areas
- "population bonus"

Types of migration for Vietnamese citizens

- Overseas employment
- Education, training and research
- Marriages and family
- Irregular migration, including trafficking in persons
- Humanitarian schemes
- Others

Vietnamese overseas

- Roughly 4 million abroad
- 3.2 have long-term residence
- 500.000 workers under contracts
- Tens of thousands of students, researchers
- Nearly 300.000 Vietnamese brides
- A considerable number of illegal residence, victims of human trafficking

The impacts of Migration

- Remittances: 7.2 billion USD in 2010 (World Bank), compared to 9.6 billion FDI and 2.6 billion ODA
- Science, technology and "grey matter" transfers

Problems

- Discrimination
- Abuses and violence
- Protection of rights and interests
- Illicit profit-making
- Irregular migration, specially trafficking in persons
- Brain drain

Data collection and analysis: challenges

- Lack of a coordinating body
- Data and Information are segmented
- Lack of accountability: Inconsistency in collecting and analyzing
- Lack of professionalism in ensuring data quality: Definition, contents, formats and collection procedures differentiate from each ministries
- Data is collected only from exit points, does not reflect the whole process of migration (destination and return)
- Accessibility, publication and use of information and data are still limited with low accuracy

Data development

- Implementation of the project "Developing Migration Profiles and database of Vietnamese migrating abroad"
- Implementing party: Consular Department –
 Ministry of Foreign Affairs
- Partners: IOM and other functional bodies
- Finance: Funded by EC
- Implementing period: From 17/6/2010 to 31/8/2011

Objectives of the project

- To strengthen the capacity of relevant authorities in making policy on international migration, specially the migration of Vietnamese abroad
- To enhance the coordination and information sharing among authorities on cohesive data management
- To contribute to the establishment of coordination guidelines between ministries and other stakeholders to effectively access and use the data on migration

Main activities

- 2 preparatory training workshops and 2 International conferences
- to set up a technical working group, which includes officials and experts from all relevant ministries and other stakeholders
- to collect data
- to analyze the information and data collected
- to make a general report on Vietnamese citizens migrating abroad
- to create a database and a website

Outputs of the project

- 1 migration profiles
- 1 website
- A mapping of relevant authorities in charge of migration
- Coordination mechanism on migration issues
- Recommendations to the Government to enhance the effectiveness of migration management for the benefits of all parties involved

Thank you!