
Fourth Alfredo J. Ganapin Advocacy Forum Series 2007
 [image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.jpg]

 Photo by: Amnesty International Irish
December 7, 2007
Balay Kalinaw, UP Diliman
TABLE OF CONTENTS
	Executive Summary

	

	Programme
	

	Forum Objectives

	

	Introduction to the Forum

	

	First Roundtable Discussion: Government Agencies that Conduct and Manage PDOS and other Information and Education Activities

	

	Second Roundtable Discussion: Non-Government Organizations (NGOs) that give PDOS

	

	Third Roundtable Discussion: Emerging Issues and Responses by Other Stakeholders
	

	List of Participants and acknowledgaments
	

	Annexes
 Powerpoint Presentations-- Introduction
 --POEA
 --CFO
 --Interim Report on Research

	

Executive Summary
The 4th AJG Forum Series for year 2007: A Round Table Discussion on The Effectiveness of Migrant Workers' Education and Information was held last December 7, 2007 at the Balay Kalinaw, University of the Philippines, Diliman, Quezon City.
Sixty four members and officers of major stakeholders – from government, local and international migrant rights advocacy groups, trade unions, academe, church-based groups, members of media and migrants themselves participated in the discussions.
The Forum aimed to
1. Look critically at current information-education programs for OFWs

2. Revisit Pre-Employment Orientation Seminars (PEOS) and Pre-Departure Orientation Seminars (PDOS)
3. Propose recommendations
4. Form a broad front among stakeholders to make the effort more effective, responsive and holistic
In her introduction to the forum, Ms. Ellene Sana stressed on the pressing need to reduce the vulnerability of OFWs using information and education work. She also discussed the profile and distribution of overseas Filipinos in terms of status, work and destination countries, gender, and educational attainment.
She emphasized the need for an aggressive information and information work in every stage of the migration process. OFWs need correct, timely and useful information to arm them in asserting their rights, said Ms. Sana.
To set the tone for the RTD, Ms. Carina Gonzales, a returned OFW, shared her experience and observations when she attended separately and at different times, two seminars on PDOS.
Ms. Gonzales was deployed as a domestic worker in Malaysia in 2000 and the UAE in 2005. She said she was given Pre-Departure Orientation Seminars (PDOS) in both her deployments.
It was her first time to leave the country in 2000 so she appreciated the tips given in the PDOS on hw to cope with loneliness and homesickness. The PDOS was a half day session and the participants were bound for various destinations and of various job categories. The address of the embassy in Kuala Lumpur was given but when they arrived in Malaysia, her telephone book was confiscated by the agency. Hence when she was not paid her salaries for 7 months, she was not able to immediately report her situation to the embassy. Upon arrival in Malaysia, she realized in Malaysia that the information given in PDOS was lacking in terms of the real living and working conditions in Malaysia and how the OFW can assert his/her rights when face with a distressed situation.
In 2005, she left for the UAE to work as domestic worker. She again attended the PDOS. It was again a mixed group – different destinations, different job categories. The format this time was questiona and answer. Since a lot of the participants were seafarers, much of the discussions focused on the questions of the seafarers. Carina noted that the PDOS given her did not say a thing about her rights as an OFW and how to assert these rights.
Finally, Carina judged that PDOS has good intentions, but she hoped that it be given seriously. A PDOS, she said, should give a situationer on the host country. It will also be better if there is a follow-up orientation upon arrival in the host country instructing OFWs on their rights and who to approach when problems come along.
The first roundtable discussion centered on government agencies that conduct and manage PDOS and PEOS and other information and education activities
Atty. Hans Leo Cacdac, POEA Deputy Administrator, explained that from an orientation and information relay approach, PDOS has evolved into something rooted to a regulation framework of the overseas employment program. Its thrust, he noted, is regulation for the protection of OFWs, covering not only going abroad (PDOS) but before employment as well (PEOS).
Atty. Cacdac announced POEA’s policy this year of integrating their educational programs – merging PDOS orientation thrust, PEOS regulatory framework – in an integrated public education program. The four essential components in this integrated public education program, he added, are: the PDOS, the PEOS, two other components that essentially deal with licensed recruitment agencies – there is the Pre-Licensing Orientation Seminar and the newly-developed Continuing Agency Education Program.
He said an effective strategy in pushing forward this integrated package is to go into the grassroots level, draw in Local Government Units (LGUs), PESO managers in LGUs, schools and local NGOs. The kind of message to be delivered must also be considered in this approach.
Another thrust, he continued, is the country-specific approach wherein they come out with country-specific brochures and information.
Finally, Atty. Cacdac emphasized the educational aspect of the integrated program as differentiated from where it began.
Ms. Cheng Veniles, CFO Senior Immigrant Services Officer, explained that CFO’s Migrant Social and Economic Integration Division gives PDOS for Filipinos migrating abroad on a permanent resident basis. This PDOS, she explained, talks about 1) pre-departure requirements, 2) settlement concerns of Filipinos who are permanent residents abroad, and, 3) immigration policies that apply to them when they are already in their host countries, including the rights of Filipinos overseas.
She added that they have particular modules for regular immigrants, spouses of foreign nationals, and 13-19 year-old emigrants.
CFO also goes to identified areas, municipalities, cities and barangays with high rates of migration. They conduct school symposia, public assemblies with barangay captains, youth leaders, parishioners, radio interviews and press briefings, added Ms. Beniles.
Finally, Ms. Veniles identified the following issues that affect their work:
1. Limited public knowledge in the role of the various agencies in the Philippines.
2. Migration concerns are confined to what is familiar.
3. Selective information retention among participants.
4. Absence of follow-through activities, notably monitoring, after the CEP.
5. Migration is not integrated in the school curriculum.
6. Budgetary and logistical limitations.
7. Security concerns.
8. Lack of indigenized information materials and the need for more creative approach to current communication strategies being used
Mr. Ricardo Casco, National Program Officer of the International Organization for Migration (IOM)-Manila, presented his paper “IOM Options in Moving Forward: Migrant Orientation Program in the Philippines.”

The paper listed some possible areas of action for advancing migration orientation programs. These include:
1. Adopting a shared framework for program integration among different institutions. This can ensure message consistency, resource efficiency, complementation and reinforcement.
2. Mainstreaming and getting down to the grassroots. Knowledge and information should penetrate the education curriculum and communities. Partnerships with church, schools, NGOS, the media and even recruitment agencies must also be sustained.
3. Reinventing new delivery system. Technology allows individuals and households to access information. It can also make information and orientation programs more effective.
4. Clarifying thematic areas and core messages. The times call for clarifying message treatment on a) the responsibilities that go with the rights of migrants, b) distinguishing illegal recruitment, trafficking and irregular migration, c)migration and development, and, d) labor migration on permanent basis.
5. Program administration issues. Mobilize resources to allow PDOS to be administered on a region, country and/or skill-specific basis. Trainers must be credible and have integrity. Orientation sessions need to blend the perspective of the audience and the trainer. The contributions of private cooperators must be sustained and extended beyond the PDOS.
The Second Roundtable Discussion gave attention to non-government organizations (NGOs) and the private sector that give PDOS/ PEOS
The participants that shared their PDOS and PEOS work included Ms. Cristy Mendoza, Center for Overseas Workers; Engineer Geena Espinosa, KAIBIGAN ng OFWs; Mr. Marvin Caytas, Scalabrini Lay Association; Ms. Angela Pecson and Marivi Fe Santiago of PRISM (People's Reform Initiative for Social Mobilization Foundation, Inc) and Mr. Lito Soriano, LBS e-Recruitment Solutions Corp.
The Third Roundtable Discussion stressed on emerging issues and responses by other stakeholders from the academe/ educators, trade unions, members of media and migrant-related government agencies
Prof. Benilda Tayag, UP College of Social Work, identified three areas that PDOS covers:
1. It is a welfare concern because it prepares and orients OFWs on what can possibly happen to them on site. PDOS also serves as a coping mechanism because the tips it gives teach OFWs how to cope with realities.
2. It is likewise a success factor. Some programs are part of the reintegration program. Upon arrival at the work site, workers are advised to save part of their earnings for investment upon their return home.
3. It provides information on government programs and services.
Professor Tayag also identified several issues that affect the delivery of PDOS:
1. Time factor – No matter how well-done the materials are, nothing will happen if the time allotted is too short.
2. Psychological and mental state of the OFWs – No matter how beautiful and comprehensive the modules are, these will not be effective if the said factors are not considered.
3. Identify the essentials that OFWs need to learn and understand – Trainers should be able to determine the level of knowledge of participants.
4. Trainers – Because of the limited time, trainers resort to mere delivery just to use up the time. They also have limited experience, which prevents them from substantiating the PDOS content.
5. On delivery and mechanisms for information dissemination and regulation – The number of Filipinos leaving for abroad is so huge that coordination among concerned government agencies cannot catch up.
6. Content form and style – Style should be in the popular language and form should be reader-friendly.
Finally, Professor Tayag argued that the content of PDOS needs to be standardized to ensure that it will have the minimum content.
The following participants also shared their views and experiences on the topic: Ms. Marilyn Geduspan, Manager, OWP, Philhealth; Mr. Tony Villasor from the office of Commission on Elections (Comelec) Commissioner Rene Sarmiento; Ms. Bernice Roldan, Unlad Kabayan; Trade union representatives: Ms. Jillian Roque, PSLink; Mr. Roger Cordero from LEARN/MARINO-MMOA and Mr. Rey Tayag from the Alliance of Progressive Labor (APL);
The paper “Revisiting the Pre-Employment and Pre-Departure Orientation Seminars” was then presented by Doctors Erlyn Sana and Melflor Atienza, Associate Professors, National Teacher Training Center for the Health Professions, UP Manila.
In their paper, a commissioned study, Doctors Sana and Atienza made the following conclusions:
1. PDOS and PEOS are offered at various times, frequencies, venues and periods within a year by POEA, OWWA and accredited GOs, NGOs and recruitment agencies.
2. PDOS and PEOS providers, while guided by POEA memorandum circulars, implement programs that vary in topics, teaching and learning materials, duration, costs, coverage, facilitators, and overall teaching-learning experiences.
3. PDOS and PEOS are generally appreciated, but various sectors think there could be plenty of rooms to improve their validity and relevance by making them country- and job-specific. Materials, likewise, need to be supplemented by apt and adequate explanations.
4. Continuing seminars are needed to cater to changing needs and concerns of OFWs depending on the latter’s development stage as overseas workers – first-timers, those in active overseas work and those nearing reintegration.
Doctors Sana and Atienza forwarded the following recommendations:
1. For OWWA to regulate all agencies providing PDOS and PEOS in accordance with Memorandum Circular Number 3 of the POEA signed in February 1983 and the Joint Memorandum Circular No. 4, Series of 2002.
2. Develop an interactive and reflective basic PDOS and PEOS program for first-time OFWs.
3. Develop a more advanced and developmentally-appropriate series of seminars and support programs for OFWs active in overseas work and OFWs due for reintegration.
Programme
	Introduction to the Forum Ellene Sana, CMA
	

	Ms. Carina Gonzales, Former OFW
	Sharing of an OFW on PDOS

	First Roundtable Discussion
	Government Agencies that Conduct and Manage PDOS and other Information and Education Activities

	 Atty. Hans Cacdac, POEA Deputy Administrator
	

	Ms. Cheng Veniles, CFO Senior Immigrant Services Officer
	

	Mr. Ricardo Casco, National Program Officer of IOM-Manila -- IOM Options in Moving Forward: Migrant Orientation Program in the Philippines
	

	Second Roundtable Discussion

	Non-Government Organizations (NGOs) and Private Sector that give PDOS/ PEOS

	Ms. Cristy Mendoza, Center for Overseas Workers
	

	Engineer Geena Espinosa, KAIBIGAN ng OFWs
	

	Mr. Marvin Caytas, Scalabrini Lay Association
	

	Ms. Angela Pecson and Marivi Fe Santiago of PRISM (People's Reform Initiative for Social Mobilization Foundation, Inc)
	

	Mr. Lito Soriano, LBS e-Recruitment Solutions Corp
	

	Third Roundtable Discussion

	Emerging Issues and Responses by Other Stakeholders

	Ms. Marilyn Geduspan, Manager, OWP, Philhealth on health and well being of OFWs
	

	Mr. Tony Villasor from the office of Commission on Elections (Comelec) Commissioner Rene Sarmiento on overseas absentee voting rights
	

	Ms. Bernice Roldan, Unlad Kabayan on reintegration issues
	

	Raquel Ignacio, Achieve on HIV AIDS and Migrants Health
	

	Trade union representatives: Ms. Jillian Roque, PSLink; Mr. Roger Cordero from LEARN/MARINO-MMOA and Mr. Rey Tayag from the Alliance of Progressive Labor (APL) on mainstreaming migration in trade union as workers' issues
	

	Nora Gamolo, Manila Times, Role of media
	

	
	Inputs from Academe/ Educators

	 Prof. Benilda Tayag, UP College of Social Work
	

	Dr. Erlyn Sana and Dr. Melflor Atienza, Associate Professors, National Teacher Training Center for the Health Professions, UP Manila - “Revisiting the Pre-Employment and Pre-Departure Orientation Seminars”
	

	
	Response from Congress

	Atty. Christopher Lomibao, Committee Secretary, House Committee on Overseas Workers Affairs
	

	Closing Remarks Mirko Herberg, Resident Representative, Friedrich Ebert Stiftung
	

Forum Objectives:

1. Take a critical look at existing information-education programs for migrant workers
2. Revisit PEOS and PDOS
3. Propose recommendations
4. Towards a concerted effort, a broad front among stakeholders to make the effort more effective responsive and holistic
Introduction
Ms. Ellene Sana, CMA Executive Director
If you go through the program, you will see that we build up the issue. We first hear from the government people, those who are conducting PDOS and PEOS and other information and education activities for migrant workers.
We move on to the second round of discussion where we will hear from the NGOs and private agencies that provide PDOS, PEOS and other information activities to the migrant workers. The third round will be from groups who have focused issues vis a vis migration and migrant workers and see the need to do information work. Three years ago, for example, the OWWA Medicare was transferred to Philhealth, so there is an urgent need for Philhealth to conduct an aggressive information campaign.
The other issue that has emerged recently is the issue of overseas absentee voting (OAV). Definitely prior to the passage of the OAV law in 2003, we didn’t have much information on absentee voting. Again, this demands a lot of information campaign for the OFWs so they will be able to maximize their right of suffrage that has been granted back to them. Then we have also invited our colleagues and partners from the trade unions so that we can also hear what they have to say in terms of how they can contribute to better inform our migrants and protect their rights.
We also invited and requested inputs from our friends from the media who have been very instrumental in mass public information campaign e.g. broadcast, television, print, online, etc. We will hear also from the academe, from the formal institutions and also from advocates of lifelong learning and adult education and how they can contribute in terms of improving the curriculum if it needs improvement, and how these materials and information can be more effectively disseminated and distributed particularly to the target OFW audience.
Background/Situationer
Recently there was this Fourth State of Philippine Population report and it was focused on the overseas Filipinos’ situation. From the report, OFWs make up 46%, Filipinos categorized as immigrants and permanent residents constitute 43% and 11% are in irregular situations abroad.
The report also says that about 121 migrant Filipinos leave the country every hour. In terms of occupation, according to the POEA website: in 2006, almost 30% are in household and related work but expected to go down drastically this year onwards because of a new policy to give better protection to migrant domestic workers, 98% women. Then you have the other job categories that comprise the overseas Filipino workers.
The top country destinations are still in West Asia: KSA, UAE, Kuwait, and Qatar, followed by countries in East Asia: Taiwan, South Asia - Singapore. We also have Italy and UK in Europe.
A lot of you have heard of the Magna Carta for Migrant Workers. A provision in its Statement of Principles states that the ultimate guarantee of protection for the migrant workers is the possession of skills. As you become more skilled in your job, you have better or higher guarantees for protection, compared to, for example, those who are working as domestic workers or those in the so-called low-skilled job categories.
Again, based on the Fourth State report, you can also see the number of our overseas Filipinos who have attained college degrees is really quite high at 44%. High school graduates are the next biggest group at 31%, followed by elementary graduates. So our OFWs have a relatively high level of education or formal schooling.
The question is, is it really true that when you possess the skill then you are better protected? Is that really a guarantee for protection? We say that it doesn’t really follow, that in fact, even if you are quite skilled – for example, just this week there was a Congress hearing on the case of the nurses facing lawsuits in New York in the US, and these are the skilled people, those supposedly better able to protect and fend for themselves in terms of arguing and bargaining. What is happening is they are not really spared from abuses also.
The vulnerability of migrants comes from many sources and stems from their being non-nationals in the other countries. You have the skill, you have other things, but at the end of the day, if you are not a national of that particular country, you are vulnerable to various forms of exploitation and abuse. Of course, we also put emphasis on the vulnerability that comes from the gender issue. Per data of the POEA, about 70% of our migrants every year are Filipino women.
When we say that migrant workers have vulnerabilities, it doesn’t mean that it cannot be avoided. We have to do something to reduce their vulnerability, and that is through massive education and information work. In every stage of the so-called migration process, we should be able to provide them with the correct, timely and useful information so that they will be able to assert their rights and uphold their dignity not only as Filipinos but as human beings.
One of the institutional programs that the government provides is the Pre-Departure Orientation Seminar (PDOS), and this was actually started as far back as 1983. We provided you in the kit copies of the memorandum circular, just for our information, to let us know that as early as 1983, these concerns have been very much valid. We wonder, however, why we are now in 2007 and we are still raising the same concerns. They have covered the issues that should be contained in the pre-departure orientation seminar, about the rites and customs of the other country, etc. It’s all covered in the 1983 memorandum circular.
Memorandum Circular No 82 is about the extension of PDOS to NGOs who would want to conduct the PDOS. What they mandated in 1983 is for the agencies to conduct PDOS for the workers that they will be sending abroad, the rationale being the recruitment agency should be responsible for the welfare of these people who will be leaving under their care.
The year 2002 was the time when a joint circular was issued by OWWA and POEA to make the formal transfer of the management of PDOS. When we speak of PDOS, we look at OWWA, we don’t address PDOS concerns to the POEA. If it is the Pre-Employment Orientation Seminar (PEOS), then it’s POEA. The whole idea of having a PDOS has been commended by governments and international institutions. In fact, other sending countries have started to develop their own PDOS for their own migrant workers – Sri Lanka, Indonesia – they even send representatives to the Philippines so they’ll be able to know the details of how we’re doing this. The idea is really good and very noble.
Apart from PDOS, other information-education activities have been initiated not only by government but also by NGOs. There are so many NGOs, not only in the Philippines, but also our partner NGOs and even receiving governments have started to develop various materials in video, in printed form, online materials, to provide information to migrants going out of the Philippines who will be arriving in the destination countries.
Governments and groups in Hong Kong, Singapore, Bahrain and other receiving countries have developed information materials and even made these available in our own Filipino language. If you go to the website of the Hong Kong Immigration, for example, you can click for a choice of languages like Bahasa Indonesia or Filipino. The same is true for Singapore and even Bahrain websites. Our impression is that there are lots of materials around, off-line and online. Hopefully we will be able to improve or work better in terms of arming, not with guns, but with knowledge and information, our migrant workers on how to better prepare themselves for overseas work.
Objectives of the Roundtable Discussion
Having said that, and to set the context of this roundtable discussion, the purpose of our gathering this afternoon is to reflect on the information and education work that has been done so far for the rights and welfare of the migrant workers. We’ll try to revisit the PEOS and particularly the PDOS, and hopefully to come up with additional recommendations, if these recommendations are still needed. And at the end of the day we hope that somehow for all those stakeholders concerned with the issue of protection, whether they’re government, they’re agencies, from NGOs and trade unions, we hope that we can get together, cooperate, collaborate, build a strong, a “broad front,” if you may, to make everybody’s efforts more effective, responsive, and holistic.
With that, we hope that we are clear on what we are supposed to do this afternoon, not just discuss, but discuss so we can be moved to more action so that the 121 Filipinos every hour will be more confident that when they go out there, “I know what I have to do.”
Thank you and welcome to our roundtable. This roundtable is of course in partnership with Friedrich Ebert Stiftung. We do this quarterly forum together.
Ms. Carina Gonzales
Former OFW deployed in Malaysia and the UAE
I am a single mother and a former OFW. I encountered problems in my deployment to Malaysia and the UAE.
Four days before leaving for my first deployment in Malaysia, our recruitment agency gave us a PDOS seminar, which lasted for half a day. We were a mixed group recruited for different jobs and various destinations.
I appreciated the tips on how to cope with homesickness. The agency also gave us the Philippine Embassy number in case we encountered problems. They lectured me on how to get along with employers. I was also trained some more on domestic work.
But the agency told us nothing about our rights.
While working in Malaysia, I was not given my wages for seven months. I argued with my employer and asked to go back to the agency office. I managed to go back to the agency office, but was surprised when I was asked to strip down naked for body check. I was also forced to squat.
All my things were inspected and later taken. So I lost all hopes of contacting even my family back home. Agency people asked me if I still wanted to work or just go home. But I had to buy my own plane ticket, so was forced to work part-time for six months.
When I got the money for my ticket, a cousin managed to call the Philippine Embassy in Malaysia. Only then was I finally able to go back home.
When I applied as a domestic worker in Dubai, I joined a mixed group of prospective OFWs in a half-day PDOS given by the recruitment agency. I cannot recall what was discussed, except that we were given the number of POLO-OWWA in the UAE we can contact in case of problems.
I remember it was in question and answer format depending on who wanted to ask questions. My companions were mostly seamen, so they were the ones given attention. Those of us about to work as domestic workers were not given attention.
I was not able to contact the Philippine Embassy in the UAE when I encountered a problem. Finally a cousin gave me the Embassy number and I was able to get help and resolve my case. I was able to go home last May. I also got help from CMA legal counsel Attorney Rojas.
PDOS has good intentions. But I hope they are serious when giving information to OFWs. It will be better if a follow-up orientation is given upon arrival at the destination country. It should focus on OFW rights, who to approach and what to do during distress situations.
I hope I was able to help in sharing my experiences.
PDOS good intention but sana seryosohin ang pagbibigay ng info sa OFW. give sit of host country. good if there's follow up orientation upon arrival there hal rights, who to approach, what to do during distress. Hope I was able to help in sharing my experiences.
First Round Table Discussion: Government Agencies that Conduct and Manage PDOS and other Information and Education Activities
Atty. Hans Leo Cacdac
 POEA Deputy Administrator
Before I begin, I just want to say I’m happy that Ric Casco is here. I’ll be able to establish the current policy and thrust of the POEA insofar as workers’ education is concerned, but Ric has been there for a longer time so Ric I’m sure will back us up with a lot of data and experience and learnings from the program.
With the PDOS, I’m not quite sure if our thrust here is in terms of education, or orientation or information or knowledge transfer, but we want to say that we have come a long way with our POEA programs since we started with the PDOS in 1983, with MC3. This was basically founded upon the reality that OFWs have difficulty adjusting, adapting to their foreign environments.
As was mentioned also by Carina, it mainly had an orientation thrust, informational exchange – what to do, who to contact, etc. As time evolved, given 25 years of POEA as an institution, it evolved into something rooted to regulation framework of the overseas employment program.
It’s a little bit more than the orientation framework that the PDOS provides and has now gone into the regulatory framework of overseas employment, which means added to the education program of the POEA is a clear thrust towards regulation for the protection of OFWs. It is more than just preparing workers who are to go abroad.
That’s where the PEOS comes in, which with the PDOS, makes it a very comprehensive way of looking at things. With the PEOS, the target audience is not just workers leaving but the general public who need to be informed about the realities of overseas employment. This will help the general public arrive at their own conclusions about whether to go abroad and of the government’s overseas migration program.
This year we have a policy of integrating our educational programs in the POEA – merging PDOS orientation thrust, PEOS regulatory framework – in an integrated public education program.
Essentially there are four components in this integrated public education program: the PDOS, the PEOS, two other components that essentially deal with licensed recruitment agencies – there is the Pre-Licensing Orientation Seminar and the newly-developed Continuing Agency Education Program. These are similar to those for professionals. If you’re a lawyer, you have the continuing legal education. I would presume other professions have this also.
The objective is to lay down that regulatory framework, to send a clear signal that as agencies, we have responsibilities. Under the law, licensing is a privilege, and therefore there are certain conditions attached for continued existence of a licensed agency. You have to fulfill these requirements to continue your existence.
Just as important is the new idea of infusing a developmental aspect into education about our overseas employment program. In that Continuing Agency Education Program, we will challenge licensed recruitment agencies as to how they may help, not only in protecting OFWs but also in engaging developmental programs to further harness the fruits of overseas employment.
We have for example reintegration – what would be the role of licensed recruitment agencies in reintegration, in harnessing the resources --financial, technical and knowledge resources of OFWs. We are looking into that aspect as well. So right now the thrust is integrating all these programs.
A simple and very effective strategy in pushing forward this integrated package is going into the grassroots level. There is no better way to have an integrated education program than to include local government units (LGUs), the PESO managers in the LGUs, schools, the local NGOs. We realize that we need to partner with these groups.
Recently we had a MOA with a faith-based organization, and with 18 LGUs, most of them mayors, some governors, like Gov. Ed Panlilio of Pampanga. Gov. Bella Angara-Castillo of Aurora expressed high interest in entering into a partnership. So the idea is our overseas education program can be more effective if we link up with the mayors and governors so that the realities of overseas employment do not only come from traditional sources like the OWWA and POEA.
Aside from the LGU-grassroots approach towards integrating these programs, the message is just as important -- what to do onsite, who to contact, what are the rights and responsibilities of OFWs onsite. All these elements are already in PDOS modules. I noticed you have some suggested modules for PDOS, so that will be welcome. PDOS can be further developed.
Just to update everyone, PDOS is still with the OWWA, but recently the POEA has been allowed to undertake PDOS for the Korean Employment Permit System (EPS) program and the direct hires. It’s still pretty much the same PDOS that Ric spearheaded in the past and we intend to seek ways to improve it in the future. Perhaps your suggested modules can help.
Another thrust is the country specific approach that Carina mentioned -- something that can be in the heart of how it is to be an OFW in the host country. With the POEA we have our country-specific brochures and information. If you go to the National Reintegration Facility in Intramuros, they have separate booths and modules for each country of destination. What can be done is partnering with groups and discussing how to further develop our country-specific PDOS for Korea and for direct hire destinations to further improve PDOS.
In Carina's situation as a domestic, for instance – we need to add that the education component in addressing the 3D (“dirty, dangerous, demeaning”) market (domestic workers’ market) is still just a component. Inspite of all the education we give, if the destination country has a repressive or oppressive culture, then there’s nothing we can do.
You may have heard of the household service workers (HSW) reform package introduced by the POEA. This is to veer away from the domestic workers market to a more protective HSW environment – no placement fees, higher wage of US$400. The data from the POEA shows that while in absolute terms domestic workers deployment has dropped, higher-skilled deployment has increased, so we have laid the foundation to veer away from that market.
Education and information is part and parcel of this. We have to understand that the education side here is from the mouths of Filipinos, but the market could be an entirely different thing unless we change our policies, and that is exactly what we did.
Let me just run through some data that we have. We have developed 20 country-specific modules: Italy, Hong Kong, Libya, KSA, UK, Singapore, Taiwan, Kuwait, South Korea, Canada Spain, UAE, Morocco, Qatar, Japan, Bahrain, Brunei, Cyprus, Malaysia , and Israel.
We have produced 140,000 copies of country-specific frequently asked questions, brochures and posters in 2006, distributed around 114,197. We have developed four audio-visual materials: “Ang Bagong Bayani,” “Handa Ka Na Ba?”, “Bigong Pangarap,” “POEA: One Stop Shop”. As for the latest project, I will reserve that for Ric because he will want to talk about that.
We conducted 397 PEOS nationwide this year (2007), 32,249 attendees. In 2006, we had 65000. There’s a bit of a drop this year; this may be due to the elections. In an election year, PEOS attendance tapers off because we want to avoid PEOS to be colored with politics.
So we were really going easy with the PEOS up to May, but after that we went full blast, so we have 32,249 attendees. During the last CMA forum somebody said, “’Yun lang?” (Is that all?) Given 1 million deployed and only 32,000 attended PEOS, considering the market was bigger then? Given limited resources, our strategy is to partner and transfer technology at the same time. We try to cover as many people as we can cover, until the last barangay.
So with this we conducted 9 capability-enhancement seminars for Public Employment Service Employee (PESO) managers. Again, we cannot over-emphasize the role of PESOs. They are crucial partners, and they have been very enthusiastic partners in educational programs. We haven’t encountered one who has refused these educational programs.
However, we could add that a PESO manager could also need some help at the local level, that is why faith-based groups and NGOs can also play a big part. If the mayor or governor knows that he will have many partners in the LGU, this would be a big help. Let me just mention some areas where we have had PESO trainings: Pagadian City, Butuan, Aparri, Bacolod, Batangas, Bulacan, Tagaytay, Manila. When we go to these places, for instance, when we go to Pagadian, we don’t just focus on the people in Pagadian, so we go Region 9-wide—all the Zamboanga provinces, etc.
As I’ve mentioned, we’ve had 18 memoranda of understanding with LGUs regarding illegal recruitment. We will also need help in this area because LGUs welcome these programs (hindi tumatanggi), but may have varying responses during actual implementation and perhaps NGOs and faith-based groups can help us give it a little push.
On November 30, we were in Muntinlupa, where we not only trained PESOs but went straight to 12 PESO employees for some orientation and clearly relayed what we think is a joint mission between the POEA and the LGU. NGOs can help us to reach out to more LGUs and PESOs. We need to train PESO managers but going straight to the entire staff will provide us their concerns and important that we share the policy, the general gameplan and the data.
That is the gameplan for integrated public education – recently we have started calling it public education. We want to emphasize the educational aspect of it to differentiate it from where it began, which was an orientation/ information relay kind of an approach. Maybe in the discussion we can take up some issues and concerns.
Mr. Ricardo R. Casco

National Programme Officer
International Organization for Migration (IOM) - MRF-Manila
Being a global model for migration management, the Philippines is admired in the international community for continuing efforts in improving its service programs for migrants, families and other stakeholders, experimenting on new service approaches, nurturing inter-sector partnerships, promoting a highly participative process in policy-making and programming, valuing feedback, improving systems delivery and redefining policy thrusts in accordance with bigger market and political realities. The country stands with a sound legal and administrative infrastructure which caters to different types of migration situations. Quite vivid is the human-rights based orientation in the government’s service delivery system and the partnership with the community of trade unions, NGO’s and civil society. It scores high in the global rating on the gender dimension of public service.
The progress in the country’s ability to participate in bilateral, regional and international dialogue and negotiations, develop markets for overseas employment, regulate the recruitment process, provide welfare services to workers in distress or crisis at home and abroad, adjudicate labor conflict situations in more options and provide different modes of service and information access, including through electronic facilities has achieved a greater market and service outreach.
Migrant orientation and special training programs in the Philippines have shared these qualities to a large degree, notwithstanding new opportunities and challenges abound through which such programs may move forward further.
This Conference has come very timely indeed to map out the areas for advancing migrant orientation programs, including special training courses. Some of the possible areas for action are cited below.
Adopt a Shared Framework for Program Integration. Various programs – such as the pre-employment orientation seminar (PEOS), anti-illegal recruitment (AIR) and anti-irregular migration program, anti-trafficking campaign, pre-application briefing (at the recruitment agency level), pre-departure orientation seminar (PDOS), language & cultural training for select occupational categories or markets, special skills training, post-arrival orientation, immigrants pre-departure briefing, career guidance seminars, trainers and counselors training courses and possibly others-are administered by different institutions with respective mandates. The move of the POEA sometime in May this year to integrate its migrant information and orientation programs is an example of an effort towards integration. A shared framework for program integration has the advantage of ensuring message consistency, resource efficiency, complementation and reinforcement. The clientele of information and orientation programs do vary, yet still within a significant level of similarities. It is known that the programs cater to migrant workers, their families, aspiring migrants, students, the youth and immigrants. They have one thing in common-they all aspire to work abroad, either temporarily, longer periods of time or permanently. While institutions may specialize in responding to their unique needs, a framework for integration will sharpen the definition of individual institutions’ expertise and value-added and cause a creative exchange of technologies, knowledge and other delivery tools.
A migration management perspective is very crucial in the administration of knowledge-empowerment programs. Even TESDA’s special programs such as the one for domestic workers imparts not only the traditional “hard skills” (technical) but “soft skills” (survival skills) needed by OFW’s. TESDA’s response in the whole scheme of their training programs-the vision for a globally competitive workforce- has become sensitive to global market forces.
Mainstreaming and Getting Down to the Grassroots. The Philippines’ rich legal infrastructure provides a clear path in mainstreaming orientation on migration knowledge at every phase of the process or any brand of migration situation. Migration-related knowledge and information may penetrate as far back as the basic education curriculum which provides foundation courses on social studies, values formation, history, geography, world events and economics. Efforts to provide institutional interventions to provide migration elements into the curriculum and lesson plans were undertaken in the mid-90’s. It remains a distinct opportunity to define facts and share experiential learning to help the youth derive practical grasp of migration issues.
The PESO (public employment service office) Act and programs provide a big platform in which migration counseling at the community level can be pursued. The efforts of the DOLE, the POEA and the OWWA, including the National Reintegration Center for OFW’s, to bring migration themes to national PESO conferences and capacity-building sessions are undoubtedly aimed to broaden their service dimensions and grassroots outreach.
Partnerships with the church, schools, NGO’s and the media, both at the national and local level must be sustained.
Recruitment agencies must not be isolated from the obligation of conducting an honest pre-application briefing, employer and workplace-specific orientation to applicants and PDOS for selected workers as they have, in virtue of their license, the legal obligation to provide full briefing to all the workers they hire. The viability of recruitment business likewise naturally depends on their professional performance in ensuring a well-informed worker as well as client employer. Capacitating them for ethical practices and observance of their legal obligations needs to be strengthened.
Reinventing New Delivery System. A strong sense of value chain is critically important in all the facilities made available for knowledge empowerment, orientation and information access. There are occasions when one hears that the PDOS is the first orientation session of the migrant-who is almost leaving in a few days or hours. This happens despite mass media programs, PEOS and community fora. The recruitment process is likewise an important opportunity to orient workers starting from the time that job advertisements are published. The more exhaustive the information in the job advertisements, the more equipped the worker to probe for more information.
Technology lends an important contribution to the individual and household level access to information. Institutional websites of service agencies and public hotlines developed with private corporate cooperators will become more important as the level of technological literacy and empowerment of households improve. Websites need to be very migrant-friendly, particularly in displaying procedural flows, documentary requirements, fees to pay and the institutions in charge. Internal institutional jargons which are highly technical are less helpful to the public.
Even in sit-down orientation sessions, trainers need not recite information which are in print or web-form. Documentaries and audio-video materials help audience visualize the message. There are some AV materials which embed heavy procedural and technical details, fashioned as instructional tools for the audience. Remember, that AV’s are made for viewing and may have to avoid drawing the audience to take notes while they watch. Procedural and step by step instructional guides are best handed over through flyers or handy booklets.
AV’s are most interesting when communicating values-laden messages, displaying situations which the audience are likely to identify with, raising questions but not spoon-feeding answers to leave audience thinking and remembering to answer them both cognitively and affectively. AV’s are strategic tools for advocacy messages.
A course workbook, if well planned and designed, is a promising tool. For example, a one-day PDOS may be managed well within set thematic and communication standards if a workbook is shared as a common device between the trainer and the audience. The workbook may contain reading materials, mini cases, quizzes and exercises that stir participation from the audience as a way to increasing level of post-activity recall. The workbook likewise documents the knowledge gained and the learning process. Ventures into this orientation modality were undertaken in the past for domestic workers and may be considered for replication in other occupational areas.
An interactive CD-ROM was ventured in the past for a seafarer shipboard orientation on HIV/AIDS. A similar technology was done by the Foreign Service Institute for the orientation of frontline foreign service officers and attaché corps on dealing with forced labour and trafficking cases. The material is rich with readings, engaging through its games and quizzes and is portable to administer.
The engagement of creative knowledge managers to work with technocrats and theme experts in the design of orientation and learning tools will increasingly become useful in improving the effectiveness of information and orientation programs.
Clarifying Thematic Areas and Core Messages. In the course of time, more and more areas of concern have been brought forward by various sectors and groups for inclusion, especially in the PDOS . The PDOS has become a point of interest as it is the compulsory facility all legitimate migrant workers have to go through before departure. It creates a clear captive audience for different groups promoting respective advocacies or commercial agenda. The PDOS has gained a reputation as a hodge-podge cramped into few hours daytime course. In some 6-hours or less, the PDOS struggles to touch on topics such as the Do’s and Don’t’s in Working Abroad, Understanding the Employment Contract, Gender Dimension of Migration, Values Orientation, Crash Course for Self Defense for women workers, Occupational Safety, Health and HIV/AIDS, Crisis Management, Financial Management, Remittances and Savings. It clearly provides an information overload.
 Prioritizing topics could be as complex as deciding whether the compulsory PDOS must take more days and more resources. Intense representations for cause championships have been commonplace.
Whether in the PDOS or elsewhere, the challenges of the time call for clarifying message treatment on the following areas:
The Responsibilities that go with the rights of migrants. Human rights awareness-building is sometimes perceived to miss out treatment of the responsibilities which come hand in hand with migrants’ rights. A genuine rights-based empowerment of migrants carries with it a full understanding of their responsibilities and obligations. In the pursuit of migration management, it is best to empower migrants to share in the process, rather than merely being at the receiving end of policies and programs.
Distinguishing Illegal Recruitment, Trafficking and Irregular Migration. These three items are often used or referred to as a set. There is interest to establish more clearly their conceptual and legal differences in order that more responsive remedial programs are obtained to address them. The IOM is in the stage of developing an input to the POEA PEOS module on irregular migration.
One importance of this differentiation is to realize what specific law may be applied by a victim of illegal recruitment versus that of trafficking, in both cases the migrant victims are into clearly forced migration situation. In the case of irregular migration, migrants’ consent into their situation is often present and while some are drawn by circumstances, there is often knowledge of the options to stay away from it.
Migration and Development. It is unnoticed whether awareness of this goal is reaching the level of migrants. This subject is expected to increase in importance especially for the Philippines as it hosts the second Global Forum on Migration and Development in 2008. Beyond the excellent migration model the Philippines has been known for, there would be increasing interest on the Philippines’ bid for ensuring that migration is leading to development.
Like many other policy agenda and topics, migration and development literature needs to be translated into a language and treatment that is useful in migrant orientation programs. Perhaps, commonly it is associated with discussions on reintegration, financial investment and savings. However, the subject is handled by policy makers and the international community beyond the boundaries of individual or household benefits from migration and certainly presents itself as an area for further work.
Labor Migration on Permanent Basis. A number of markets, notably Canada, Australia and New Zealand, are emerging to liberalize entry of qualified skilled workers and professionals from abroad under a permanent migration scheme involving a point eligibility system or family petition scheme. Negotiations on recruitment procedures, qualifications and employment contracts follow the pattern on temporary labour migration handled by the POEA. Structurally, departing migrants for permanent migration schemes fall under the program of the Commission on Filipinos Overseas (CFO).
Program Administration Issues. A number of issues about administering migrant information programs remain. There is the call for resource mobilization in order that the PDOS can be administered on a region, country and/or skill-specific basis. Such scenario require an action plan for the production of training modules, materials and training of specialized experts and trainers.
There is a continuing challenge about credibility of trainers and integrity of some PDOS facilities. Part of the challenge is the regulatory framework of the PDOS Program-who sets standards, accredits and monitors operations.
Ex-OFW’s who have actual onsite experiences hardly play a trainer role and provide testimonies in the PDOS or PEOS. Conduct of orientation sessions need to blend the perspective of the audience and the trainer based on his/her credentials in addition to achieving standards of thematic scope and delivery.
Alleged commercialized administration of PDOS handled by some sectors may lend cues to new needs in the entire migrant orientation program. An argument to eliminate the participation of banks in promoting awareness in remittances, their products and services, having been observed to consume proportionately large slot in the session including the accommodation of account transactions is contentious. The banks’ participation in the PDOS program for years was a big part of the success for promoting the use of legal channels for remittances.
Perhaps, a separate scheme must be made available, either compulsory or voluntary, for a separate orientation session by commercial entities offering remittance facilitation, financial literacy orientation, social security products (life insurance, education plans, health insurance, pension plans, memorial plans), technological empowerment course and investment products such as in real estate homes. This has the potential to boost private sector participation in the migration-led development process.
The contributions of private cooperators to the resource needs of the migrant orientation program must be sustained, in fact, must be extended beyond the PDOS. The production of skills or country-specific flyers and brochures are undertaken only with private sector equity in areas where they have business presence. More work can be done in other growing labor markets who start to deserve due resource allocation and investment.
Timing in the delivery of the PDOS has become a matter of choice left in the hands of the migrant workers or their recruiters. The rush so common in the worker mobilization phase has often made PDOS a stressful experience to some who are rectifying documents and catching up with departure processes. Avoidance of the rush is a subject of promotional advocacy in itself, both through administrative rules and media work.
Finally, multi-media attention to migrant orientation has maintained deep level of affection influencing public opinion. Migrant journalism has turned out to be a strategic service to most migrants in distress or crisis. Media has proven both to be a very effective partner in the entire management of the migration challenge or a challenge to migration management.. Thus a concrete program to cultivate further partnership potentials with the media deserves key attention.
Ms. Cheng Veniles
Senior Immigrant Services Officer, Commission for
Filipinos Overseas (CFO)
Good Afternoon. Here is the estimated number of overseas Filipinos as of December 2006 – if you look at it closely, you’re looking at 3.8 million overseas Filipino workers, but permanent residents are a close second at 3.55 million. You have irregulars at .87 million, and the total as of December 2006 was 8.233 million Filipinos abroad. As I’ve said, this is only a stock estimate. All of the data presented came from the CFO, the POEA, and the Philippine embassies and consulates abroad.
If we look at the distribution of labor, some people actually get confused. If you’re a Filipino abroad, regardless of your status, you go to the DFA (Department of Foreign Affairs). This is because the DFA is the lead agency under the one-country team approach of in our foreign service posts where most of the migration agencies are actually represented. If you are an overseas Filipino worker whose visa is a temporary working visa, you go to the POEA and the OWWA. If you are an emigrant, a Filipino who is a holder of a permanent resident visa, you go to the CFO. This is what Mr. Ric Casco calls the “Ortigas sector” and the “Manila sector”.
A lot of the information and education work done by the CFO is anchored on its four program areas: the migrant social and economic integration; the Filipino education and heritage; the policy development and databanking; and the Philippine unity and national development. These all come into play when we do our education and information work.
First of all, we have PDOS, we have the guidance and counseling program for the spouses and partners of foreign nationals, we have an annual community education program which we started in the late 1980’s, I think it was 1988, and then we have publication of IEC materials – from comics, books, handbooks, posters – name it, we probably have it.
In 2006, we launched the Cine Forum series. Mr. Casco was part of the Cine Forum series in the NCR area. We have multimedia platforms, we use websites, we do TV and radio guestings, we come out with newspaper articles in broadsheets.
Just to give you an idea of what CFO does, we have a particular unit called the Migrant Social and Economic Integration Division. That particular division gives PDOS for Filipino migrating abroad on a permanent resident basis. What is the content of this PDOS?
We have 16 country-specific modules, and each is divided into three parts: first, we talk about pre-departure requirements, what one needs before one leaves; second, we talk about settlement concerns of Filipinos who are permanent residents abroad. Then we have the immigration policies that will apply to them when they are already in their host countries; the rights of the Filipino overseas, including the laws that are applicable to them – all these are discussed in our PDOS sessions.
In 2005, 69,028 immigrants attended the mandatory Pre-Departure Orientation Seminar of the CFO. In 2006, we had 82,096, a substantial increase. On the average, we deal with 334 registrants everyday. We conducted 1,090 PDOS sessions to 45,849 emigrants. Apart from that, we had 8,623 peer counselees. We have partners for the conduct of guidance and counseling services for the spouses and other partners of foreign nationals. In 2005, it was devolved to the Center for Overseas Workers (COW). In 2006, PRISM also became our partner for the conduct of guidance and counseling sessions.
Here is the number of Filipinos who married foreign nationals: in 2005, there were 20,393 counselees. In 2006, 24,904 Filipinos got married to foreign nationals. We had a total of 3,752 counseling sessions.
We have a particular module for the regular immigrants, we have a module for the spouses of foreign nationals, but we also have a module for those 13-19 year-old emigrants. This is because their needs are different from the older ones. If you’re married to a foreign national, it’s different if you’re the principal emigrant, your requirements are going to be different.
What we also do under the CFO’s Migrant Social and Integration Program is to have public assistance and information program, assistance to national services, networking with overseas Filipino communities for post-arrival services. The CFO gives PDOS, but each time we leave the country we also talk to NGOs and migrant-serving organizations abroad, so that when some of our PDOS attendees arrive in their host countries, they can call them and attend the post-arrival orientation seminars.
Let us take a look at where the Filipino emigrants are located. Earlier, Ellene showed us where the overseas Filipino workers are located, but if you look at the board now, you will see the Filipino permanent residents. The bulk is in the U.S., we have 68.83% of permanent Filipino residents, followed by Canada, which has 14.18%; then Australia at 6.57%, Japan, U.K., Germany and other countries. Other countries include Austria, Belgium, Finland, Iceland, Ireland, Italy, Luxembourg, New Zealand, Norway, Spain, Sweden. All of the immigration policies and rights of the Filipinos in each of those areas are discussed with the Filipinos when they attend the PDOS.
How do we incorporate new issues and information into the PDOS and counseling modules? After the PDOS session, the PDOS officer will tell the attendee, “We have a feedback form. In three months’ time we would like to hear from you.” After some time, they e-mail it to us or they send it to us via snail mail, and they tell us about their experience – what happens to them in the migration process, the common problems they encounter, and things like that. Most of the time we appreciate the feedback forms because they tell us about the updates, e.g., they tell us that the US now requires eye scans and finger scans – so we tell the new attendees about these new developments.
Apart from that we have the cultural immersion programs; usually we include these in the conferences we have abroad. We also clarify and verify information that we deliver via the websites and embassy, consulates and notices. We coordinate very closely with immigration service agencies – in the US, Canada, and Australia. From the news sources, we try to verify it from the embassy, the consulates, or directly from the immigration service agency concerned.
We also have the annual community education program. DA (Deputy Administrator Hans) was talking about the grassroots level, and this is what we actually do. We go to identified areas, municipalities, cities and provinces where there are high rates of migration. We conduct school symposia there, we have public assemblies with barangay captains, SK chairpersons, parishioners from various parishes in the Philippines, we do radio interviews and press briefings. We have been conducting these with the POEA, DFA. OWWA, the PIA and other NGOs.
In 2007 we covered 12 regions in 24 provinces, 20 cities and 30 municipalities. We also visited 42 schools, 18 religious groups, 13 NGOs. With the NGOs, we conduct trainers’ training. We had approximately 10,000 participants for this year.
How do we incorporate new issues and information into the CEP? Everytime there is a change in the migration trend, as monitored through the CFO databases and local and international research, we automatically update them. Every quarter we monitor them and when there is a change in the CFO trending, say the statistics, or if we read the results of a new study, we confirm them and we automatically update our modules.
We also have evaluation forms from the participants, from the schools or radio stations – we leave evaluation forms and they tell us what kind of information and materials would be more helpful. We also have cliniquing sessions with participating agencies and speakers.
Sometimes new issues arise from the CFO participation in technical working groups and commitment to various committees. In 2003, when trafficking was a new issue, CFO’s thrust was on trafficking. Later on, when absentee voting was introduced, our stress in the modules was absentee voting and dual citizenship.
Today we focus on trafficking again because CFO already has the task force on human trafficking. These are based on the passage of laws affecting Filipinos overseas.
We have various publications that are being distributed here and abroad. We have The Filipino Ties, our quarterly newsletter and the CFO comics “Gintong Patnubay”. It’s in Tagalog. When we go to the CEP, most of them are distributed in schools, in public libraries, and parishes. We have the Handbook for Filipinos Overseas, principally a compilation of all the laws that will apply to a Filipino overseas. We also have a Link Up and Operations Manual and a Handbook for Filipinos Bound for US, Japan and Canada.
I’d like to stress that in 2006 we had the Cineforum series. Here we had films and documentaries on the Filipino migration experience that was made by either Filipinos abroad or here in the Philippines. We showed them in targeted areas in the Philippines, and from there, we discussed various insights, issues and values raised in the films.
What are the main issues and concerns?
First, limited public knowledge in the roles of the various agencies in the Philippines. Sometimes Filipinos going abroad, regardless of their status, only think of the POEA and OWWA.
Second, migration concerns are confined to what is familiar, only those they have seen on TV or read in the newspaper.
Third, selective information retention among participants – if it’s not likely to affect me, that information is useless – that type of attitude.
Fourth, there are no follow-through activities after the CEP. So it’s sometimes one-shot: I gave you this information, what are you going to do with it? There is no monitoring. Fifth, as Mr. Ric Casco mentioned, migration is not integrated in the school curriculum.
Mr. Casco also said that we used to have a migration module. We had teachers’ training for our public school teachers, but when we were trying to revise it, the module got stuck with the DepEd. Now that Mr. Casco is with the IOM, maybe we can revive that project. It was started way back in 2003; it is taking too long.
Other issues and concerns: budgetary and logistical limitations, security concerns. In some of the areas we’ve gone through like Sultan Kudarat, Sula, Lambayong – every night we have to travel by bus or tricycle to remote areas with our laptops and LCDs, etc.; we have no protection at all.
Also, issue-based campaigns should be coordinated among the agencies, because one agency may be saying something different from the other agencies, then this will lead to confusion.
Targeting of participants – lack of indigenized information materials, the need for more creative approach to the current communication strategies being used. These are the issues and concerns that we have identified.
We will end it at that and we will wait for the rest of the roundtable discussion to see what other points are relevant. Good afternoon.
Second Roundtable Discussion: Non-Government Organizations (NGOs) and Private Sector that give PDOS
Cristy Mendoza, Center for Overseas Workers
The Center for Overseas Workers (COW) provides not only PDOS to overseas Filipino workers, but also other forms of assistance. We see the rising number of migrant workers and at the same time a rise in cases of trafficking. We have handled several cases of trafficking. Most OFWs are recruited for supposedly decent work abroad, but when they arrive on site, they are forced to work in the sex trade.
As a center concerned with the welfare and protection of OFWs, we hope that all agencies, institutions and centers concerned with migrant welfare will work together in bringing them relevant education and information.
Engr. Geena Espinosa, Kaibigan ng OCW
The Kaibigan ng OCW Incorporated was set up in 1981. It was accredited to conduct PDOS in 1993, and since then has been giving this seminar as a service to departing OFWs. However, we do not just conduct these seminars; we also have a direct welfare and legal assistance program for migrant workers. We also have a socio-economic program where we set up a cooperative for those who attended PDOS.
As providers, we follow the standard module. It has a country profile that should contain specific information. We learned that other providers do not provide important information and limited to bank remittance, and mostly commercials.
There should be information not only about their host country, but also about their work and working conditions, because sometimes the same job that they were used to in the Philippines is totally different in another country. Sometimes the workers think that we are trying to scare them, but later on they realize that we are only presenting the real situation. When PDOS is presented this way, then the OFWs are able to assess if they will be able to cope with working abroad.
Aside from country-specific information, we also talk about migration realities – what really happens when you go abroad. We know there are many difficulties such as homesickness, sexual harassment, cultural shock, language barrier, labor-related and contract-related problems and many more. All of these are discussed so that they are prepared in case they encounter such situations. They are aware of these.
We also discuss OFW reintegration, coming back to the Philippines. We all know that migrant work is not for life; even if you work abroad for more than 20 years you are bound to come home to the Philippines, so we tell them that they need to save for the future. They need to think about life after overseas contract work.
We have a module 2 covering Rights and Obligations. We always tell them to take care of their documents because those are very important. Their contract states their rights as OFWs.
Another topic is GO-NGO services. We discuss the agencies and their services. Sometimes some workers do not want to attend PDOS, but when we ask them what PDOS means, they do not know. They don’t know what POEA is and what the letters stand for. This is no big deal, but if you are an OFW you must know the government agencies that will help you whenever you need it.
We also talk about airport procedure and travel tips. These are the topics that we discuss in PDOS everyday since 1993, although now PDOS is only a half-day session, I don’t know what happened… We used to conduct whole day sessions to cover all the topics, but the standard called for now is half day, so we follow it. Even if we see that the seminar should run a full day to cover the essentials, the agencies schedule this for a half day, and that is the expectation of the participants. We think it is not good to conduct PDOS in this rush situation where in a few hours the participants will already be leaving the country. The timing and duration of the seminar should be given importance.
Mr. Marvin Caytas, Education Program Implementor, Scalabrini Lay Association
I work with the Scalabrini Lay Association, but I also work with the Episcopal Commission on Migrants and Itinerant Peoples (ECMI) of the Catholic Bishops’ Conference of the Philippines. Our focus in the SLA is PEOS. We have 6 modules we give to schools only. We cover all six modules in a whole day seminar, from 830-5 pm. Schools may request certain modules, so we can also conduct half day sessions covering a few modules.
The topics covered are
Module I: an overview of migration, definitions, internal/external migration, statistics, gender, top destinations, trends and issues, GOs and NGOs involved. We show excerpts of the film “Milan” to illustrate the situation of OFWs abroad.
We also discuss illegal recruitment, all from CFO, POEA statistics, and the gains and pains of migration
II: Push and pull factors of migration
III: Impact of migration on the family
IV: Human Rights of migrant workers
V: Countries of arrival, cultural enrichment, causes of distress
VI: economic values of migration – in the ECMI CBCP where I am the project implementor, we have a socio economic reintegration project in the communities.
Recently we launched a store in Navotas for OFW families. We target OFWs and their families so when they return, they will have an easier reintegration into Philippine society. This is a nationwide project of the CBCP.
Our PEOS, however, is confined to Luzon.
Our target audience for the PEOS are graduating students, usually taking up Hotel and Restaurant Management and Nursing. These are our would-be migrants, but because this topic is not integrated in the curriculum, we conduct PEOS so that before employment we are able to help them make informed decisions.
Angela Pecson, Executive Director, National Greening Movement Foundation (NGMF) / People's Reform Initiative for Social Mobilization Foundation, Inc. (PRISM)
We have two programs: Guidance and Counseling and PDOS.
We give guidance and counseling for partners of foreign nationals. We discuss immigration policies, domestic violence, trafficking, expectations check. We try to balance their expectations with the reality: going abroad is no bed of roses. We also check that all their documents are legal and in order.
My partner will talk about PDOS.
Ma. Fe Santiago, PDOS Program Manager, National Greening Movement Foundation
Like what the others described, our PDOS covers topics like airport procedures, realities, financial management, and employment contracts.
If you will notice, our PDOS program suffered because we lacked participants. When we did market research, we found out that agencies stopped sending their workers to us because we discuss employment contracts. They do not want us to touch on contracts; some agencies even got angry with us, but we tell them it is our mandate from the POEA and OWWA to discuss these things. It is against my conscience to give in to their wishes, knowing that an OFW may fall victim to illegal or unfair contracts. So in short, we have no agencies.
Another observation I’d like to share: TESDA is a big help, even if it is expensive. TESDA requires one to pass so agencies get mad. So there are less young people as young as 15 years old. TESDA is important so no more young girls from Mindanao. The participants now are more mature, more experienced and can take care of themselves.
Agencies do not want you to talk about their contracts. If you are an NGO PDOS provider and you are discussing contracts and correct procedure, no agencies will send their recruits to you. So we also have no income. However, even with those threats from agencies, we continue to follow the procedure and relay what should be relayed – it's not a joke to work abroad. If the OCW is not prepared, nothing will happen.
Mr. Lito Soriano, LBS e-Recruitment Solutions Corp.
I was an OCW in Saudi Arabia for 6 years, from 1980-86, and in reintegrating myself, I got into recruitment. I have been in the recruitment industry for the past 18 years and am a policy advocate and have attended many forums like this.
What should a worker expect from the agency? When one applies at the agency usually the discussion is more on skills, qualifications, about employer, country of destination, contract, values, career counseling, dispute settlement, family links, access to information. The recruitment industry has been doing advocacy work since 1992
I think we should strengthen PEOS. PDOS comes much later. OFWs should already have the knowledge and information at hand before they go to the agency so that they are sure of their decision and are prepared for overseas work.
Out of 800,000 graduates per year, the employable factor is only 2-5% compared to what the foreign country needs or what our country needs right now. We should include this in PDOS and PEOS -- that as many as our graduates are, only 5% can be employed in their actual target job – This should be considered.
If you will look at our website and letterhead, you will see we promote, “Kabataang Pilipino, ipagmalaki mo vocational ang kurso mo. (Filipino youth, be proud of your vocational course)” I took up a technical-vocational course and it has made me whatt I am today.
Regarding commercialization of PDOS – this is very important especially now that the peso has appreciated against the dollar. So is it wise to go abroad? How do OFWs manage the remittances to cover their families needs as well as their own.
Vocational graduates usually have higher salaries than UP honor graduates – Why is there a mismatch? PDOS should discuss this. A family spends for wrong educational courses. If Filipinos cannot be proud of vocational courses, overseas employment will go nowhere. This is the reality.
Our workers, from the time they apply, usually stay with us 45-90 days. We put their information in our databank for 6-10 years. This is a rich source of information, but still there are information gaps on how to better help them from their time of departure until their return to the Philippines for reintegration. They should have acquired new knowledge when they return, if not, it would be a failure for them as an OFW.
The 45-90-day stay includes interaction with agency. PDOS is only 6 hours and this is not enough. It should be 3-5 days. But PEOS is still the key solution here.
Third Roundtable Discussion: Emerging Issues and Responses by Other Stakeholders
Ms. Marilyn Geduspan, Manager, Overseas Workers Program (OWP), Philhealth
The OWWA Medicare Program was transferred to Philhealth three years ago on March 1, 2005. Therefore, all the overseas Filipino workers are supposedly covered by the National Health Insurance Program, which is being administered by the Philippine Health Insurance Corporation or Philhealth.
What struck me this afternoon is the fact that even as we speak, there are 121 Filipinos leaving the country every hour and I thought that for the past three years we only have 1.6 million Filipinos working abroad. We already have 8.233 million Filipinos abroad and it seems that there needs to be something urgent that we have to do for them in the next few years. I’m happy and, at the same time challenged, that we need to network with almost all the organizations represented here.
Philhealth has a new outpatient (OP) benefit package available in DOH hospitals for now. Our problem is that our OFWs do not know about this OP benefit that is available not only for them but for their families as well.
The OFWs learn about the Philhealth benefits through PDOS and PEOS, but the families left behind do not know this, so we would have to work together and partner with the agencies and NGOs represented here so you may include this information in your activities. We are willing to send our representatives to talk about this.
We are also planning to accredit collection agents abroad. We’re coming out with guidelines for this. We are also planning to put up a 24 on line inquiry system soon.
Mr. Tony Villasor, Office of Comelec
 Commissioner Rene Sarmiento
Commissioner Rene Sarmiento is very much concerned with the issues of migrant workers because he came from the human rights movement. The right to vote is also part of our civil political rights, like the economic, social and cultural rights.
The Comelec is undergoing critical change, an overhauling, so we would like to hear from the stakeholders, too. I have been with the Consortium on Electoral Reforms (CER), and the main issue there is modernization and automation. I learned from our Information- Technology Department that in Singapore when they tested the 10 machines for e-voting, despite the apathy and the lack of information and the lack of impetus to vote because of the political crisis in the Philippines, many of the domestic workers were able to vote. They were familiar with the technology, online chats, electronic mail, ATM, etc. There was a 70% turnout. In other countries, however, this may be lower because of lack of information and other factors. But this will not lessen our impetus. Like Ellene said, we should go more toward overseas voting, improve it. We continue the struggle for human rights.
Responses from trade unions
Jillian Roque, Public Services International (PSLink)
PSLink is a confederation of government workers. In the trade union we focus on a common issue: defend the right of workers to just wages, decent jobs, and organize. Even if you are working in another country, you have a right to organize. There are unions in other countries that are stronger than our local unions and are willing to help protect your rights too.
At present we have a project that involves major destination countries like the US, UK, Netherlands, Japan, etc. The major unions there are our partners in implementing this project which addresses the migration of health workers. The exodus of our doctors and nurses has put a strain on our own health services. It is true that some hospitals have closed because of lack of staff.
We produce information materials for health workers to help prepare them. Aside from being country-specific, the materials are also job-specific Our partner unions also conduct work and cultural orientations and also training for OFWs in the country so they know their rights as workers.
We also have a schema where if you are a member of PSLink here in the Philippines, you will be a member of the union in your country of destination. We are also interested in entering a MOA (Memorandum of Agreement) with POEA regarding PDOS.
Roger Cordero, Labor Education and Research Network (LEARN), Marine Merchants Organization (MMOA), MARINO
I worked as a seafarer for 9 years. In my experience with PDOS, the manning agencies always teach us that when we are on board, we should never speak or go against the captain. The #1 rule on the ship is that the master is always right. The #2 rule is that the master can send you home from any convenient port. It becomes a dictatorship in the sea.
Seafarers attend these seminars but not much focus is given to fundamental rights, employment rights, and social rights. I want to put on record those three because we need them badly.
We also give seminars to seafarers, their spouses, and children, on the rights of seafarers, and recently, on HIV-AIDS. Our seminars are free. We do not collect fees from the participants.
Rey Tayag, Alliance of Progressive Labor (APL), NUWHRAIN – Hotel and Restaurant workers
Our seminars focus on empowering workers to know their duties and responsibilities not only in the workplace but also in their families and lives.
There is a need to follow-up and monitor participants after the seminar to ensure its effectiveness. We must remember that the OFW is the focus of these seminars and we are doing it to protect them, so monitoring is important.
Bernice Roldan, Unlad Kabayan
Unlad Kabayan was established in the Philippines as an NGO in 1996. We have a reintegration program for migrant workers and their families. It’s a combination of informal adult education, seminars on migrant savings and investment – how to save, how to invest money. We also have formal modules ranging from 2-5 days on planning your re-entry, where to place your money, and to help them in planning where to invest and save their money.
Migrant workers are always in transit, so you have to be creative in conducting training and education. They don’t have a lot of free time, so we go to them, to their dormitories, churches. We usually have one hour seminars, but when they come back, we have longer training.
Because we’re promoting social entrepreneurship, we know that it’s a reality that it’s really hard to start business here in the Philippines. Unless the environment is supportive, how can you make it a reality? We help the migrants and their communities start this business.
We have partnerships with the government, but it’s hard to work when there’s corruption in government.
Sr. Beth Pedernal, Scalabrinian Sisters
I am directly working for the Diocesan Pastoral Care for the Migrants in the Diocese of Novaliches. We have 57 parishes and we do PEOS.
We are users of the information produced by the POEA, CFO and the other government agencies. However, as I look at the materials, I see that there is a need to revisit the content in order to provide correct information to the people that we are serving.
There is a need to network with the various stakeholders. I accompanied an applicant to the POEA to inquire and we were given a brochure and told to go online for more information. But not every Filipino can go online or knows how to use a computer; not every Filipino can understand English.
We need the right information for these people.
Nora O. Gamolo
Editor, OFW Times section
Senior Desk Officer, The Manila Times
This is my first activity to participate in a disussion of information, education and communication materials given to OFWs. I’d like to congratulate the organizers because of your recognition of the value of information, education and communication work in uplifting the plight of OFWs.
Why is IEC important?
Information, eductaion and communication (IEC) work brings together many individual, institutional and corporate stakeholders, most of whom are operating in diferent levels, contexts and geographical concentrations.
The OFW community transcend geographical and legal/governmentally-defined borders. They are not just a group of people who reside in a given locality, with specific boundaries, but is the subject of implementation of many development programs and projects.
IEC has been identified as one of the problematic areas in implementing labor assistance programs and projects, especially if you have a highly mobile and fluctuating group like OFWs who cannot b conviently compared to workers in a distinct geographical area.
Yet, manny development workers in the area of labor migration have expressed the need for “intelligent, sensitive, comprehensive and functional communication” for OFWs.
There is also a recognition that while millions are spent on advertising campaigns that do not at all connect with the understanding of OFWs of their situation, but simply want to sell goods and services to them. Like properties, luxury goods, etc. A creative communication strategy is therefore in order, utilizing all resources that could promote positive messages while increasing the awareness and understanding of the different nuances of the OFW situation by different communities and other stakeholders.
Specific Points about IEC materials on OFWs and for OFWs
Content Evaluation
· No comprehensive set of materials – no books, booklets, informative brochures on socio-legal needed by OFWs
· Materials I received were already for the media, not for ordinary OFWs
· Basically good materials, well written, predominantly in English. I know materials in Pilipino are laso given, but none was given to me.
· No translation material translated to the dialect yet – Atty. Teresita Manzala, director of the National Reintegration Center said they will branch out into this year, which is a good sign
· Companies give their materials, and their representatives are the main trainors for the talks on where OFWs’ money should be invested
· More materials are posted online that are given away face-to-face but how many workers use the Internet?
· Very little material that discusses the specific problems encountered by OFWs in different countries, but at least one kind materials are given during PDOS
 Readership, Reach and Effectiveness of Dissemination
· All materials have their validity, but vary in terms of relevance. More emphasis should be given on the socio-legal issues that might affect OFWs work in specific countries, especially the support network that can be utilized in the event of crisis
· There are very few materials to give, and certainly few copies to disseminate – some are already Xeroxed, which may mean they are hardly updated, few copies are reproduced for massive distribution, among others.
· No newpaper or newsletter was received by this media practitioner, even while I was given assurance by the Press Office they would be available – certainly none was shown to this editor.
· There might be little structured monitoring of the materials disseminates to check readership, reach, impact and effectiveness
· My understanding is that there is a nominal fee for seminars, especially the training seminars. Materials can be given as seminar materials or through the free daily seminars conducted by private frims.
· Materials should be given on need basis, based on request and felt need as assessed ny the assisting DOLE worker

Gaps and Recommendations
· There has to be a more structured set of objectives and accompaning guidelines in the use of Information, Eductaion and Communication materials – no casualness in giving away materials, but also ensure that materials are readily available based on the need of clients
· There has to be a point person who will atke charge of ensuring materials are always ready to be given, even as Xerox copies
· I also propose a new mindset in using IEC to advise people on the situation of OFWs;
I propose transformational communication as something that OFW needs. It calls for normative changes and therefore require the use of IEC in higher – level interventions. It has the following features:
· Multi – level and multisectoral. IEC about OFWs ahould be done at all levels of society: individual, community and national. It should also involve many ssectors as possible: the Church, business and industry, media, academe, the military and law enforcement agencies, local government units, non-government organizations, people’s organziation, women and the youth. It should focus on institutional (network) development and capacity building of the involved sectors to achieve sustainability.
· Process-oriented and synergy-driven: Changes in norms occur through social processes involving education, collective pressure, shifts in worldview and others. The communicator assumes a facilitative and catalytic role in these processes through social agenda setting, shaping of public opinion, and community mobilization. Oftentimes, these social processes assume a momentum of its own, inherent to the dynamics within complex systems like that of OFWs/labor migration.
· Strategic. Although the intention is to involve as many sectors as possible, ligistical limitations dictate that information, communication and education work should also engage in advocacy, targeting specific key players within these social processes that would lead to the greatest impact at the shortest amount of time, and with cost-efficiency in the use of resources. These key players are referred to as pressure points or nodes. This can be operationlized by focusing on policy makers and corporate leaders, educational institutions, as well as communities, with the end view of developing a cadre of leaders that would form the critical mass for the massive and comprehensive social transformation required by any intervention concerning OFWs and labor migration.
Transformative communication focuses on institutional network development and capacity building to achieve sustainability. Likewise, it does not only aim for concrete bahavioral targets, but for the initiation of social processes. Furthermore, these social processes should assume a momentum for expansion, even exceeding its minimum tragets.
Observers say that any momentum seeking social changes such as uplifting the situation of OFW should have the fervor od a religious movement to suceed. At the very least, it should adopt the transformational feature of passionate religious or social movements in terms of changing social norms; establishing new patterns of though, new structures, new coalitions, and new technical standards, among others.
In the process, transformation communciation seeks to transfer precious resources (physical, material, social, economic, political, technological, and knowledge and learning resources, among others) to be marginalized stakeholders in the targeted specific sectors.
Prof. Benilda Tayag
UP College of Social Work
I am happy that I can hear real issues and concerns of the migrant workers. After hearing everybody, I think we have a very good program and very good education as reported, but in reality, that is entirely different. Let me start with my role as an educator. If I’m going to summarize the content of the modules described by the different presenters, I can say that there are three areas that PDOS would like to cover. One, it is a welfare concern for OFWs. Welfare, because it prepares OFWs, especially Filipino women, preparing them and orienting them on what can possibly happen to them on site. It is also a coping mechanism because in some PDOS materials, I have read the do’s and don’t’s, so PDOS teaches OFWs how to cope with realities.
Second, to me PDOS is also a success factor, because some of the programs presented here are part of the reintegration program. So we advise our workers that as soon as they arrive at the work site, they should save and be thrifty so that they will have enough savings to invest upon return.
Third, PDOS also provides information on government programs and services – Philhealth, SSS, etc. These are the three areas tackled in PDOS. My problem is that because I haven’t seen the specific contents of this module and how they were delivered, I would say, is the PDOS content standard? In a series of consultations I had attended, initiated by OWWA, they trained 380 accredited trainers, they mention one problem they have with PDOS: the time factor. They say it is too short, so if it is too short, plus the psychological and mental state of the OFWs are not there, no matter how well-done your materials are, nothing will happen. So please, when we deal with realities, let’s try to assess that no matter how beautiful our modules are, no matter how comprehensive, taking into consideration the psychological and mental state of the participants, those materials will not be effective.
Second: if we want the materials to be effective, we could identify the essentials that an OFW needs to learn and understand. Especially if they are to be posted in hard-post countries. The others – the brochures and flyers – they are just information that they can read. If you want to maximize the four hours of PDOS, you have to focus on the essentials. It’s like when you prepare a course for one semester, you identify the focus for that course. The trainers tell us, “Ma’m, we don’t know the focus.” Well, the trainers have a problem there, because they should be able to determine the level of knowledge of the participants. “Ma’m, we have no time to interact with them.” If we just want an easy job and just wait for the 100 pesos payment per PDOS, let us not about effectiveness. I’m saying this candidly because I have been exposed to several PDOS, conducted both by NGOs, private organizations and manning agencies, so I have basis. I have fully documented the series of consultations we had, to which we have fully developed the PDOS manual.
There is a need to standardize the content of PDOS so that whoever will provide PDOS, whether NGO, GO, or private, will at least have the minimum content.
Let me touch on the trainer factor, because I have observed this. Because the time allotted to PDOS is short, trainers resort to the banking method of teaching. It is merely delivery, just to use up the time. “Well, Ma’m, they don’t listen anyway.” To me that is not a good attitude of an educator. Your moral obligation as a trainer is to make sure that they understand the PDOS, especially, sorry to say that PDOS is a welfare concern. So it’s the banking approach versus the interactive approach – some say that the interactive approach is better, some say it takes too long because of the interaction and feedback and discussion. I think it is better to adopt this method. Another thing about trainers – most trainers have limited experience about going abroad, so they are not able to substantiate the content with their experience. There is a difference between trainers who give PDOS on the basis of their own experience and those who have no experience. It can be embarrassing for some, but if we want to be true to our commitment as trainers, it is good to provide case studies or even first-hand experience about traveling and working abroad.
Going back to the materials on PDOS, I do not question what the others say that it is good material, but in reality we cannot just use broad strokes. I think we have to take into consideration the specific nature of the different groups. You can never have the same PDOS for land-based workers and seafarers. Regarding workers’ vulnerability, we all are concerned with domestic workers, especially women like us. PDOS must me specific to their needs. Now the seafarers should also have their own PDOS; they are an organized and professional group. We need better IEC materials for land-based workers using popular language. I have reviewed some of the PEOS and materials from POEA – no offense meant, but I describe it as “tibak”, the language of the activists, which uses very formal and flowery Filipino. I think these are literal translations from English, and it lacks message focus. Always get the essentials because you only have little time to deliver it.
Let me go to the professionals. The CFO conducts orientation for them. I am worried about this CFO training because just recently I came from Pusan (Korea) and interviewed some of the Filipinos married to Korean men. I asked them where they took their PDOS and they said from the CFO. I asked them, didn’t they understand what they were getting into, because most of them married the Korean men to acquire Korean citizenship. CFO is in charge of PDOS in these cases, but based on the data I have gathered, recruitment agencies are the ones that send these women abroad to marry Koreans. Hopefully I will have the data out after I finish the study.
It saddens me that despite these very good programs and efforts of the government, I think we are missing the details of the realities we are facing at the moment, and that is the challenge.
Last point – on delivery, the mechanisms for information dissemination and regulatory. On dissemination: DA (DA Hans) mentioned a good thrust on the barangay or LGU approach. My question is what happens to those trainers accredited by manning agencies and seafarers. Do they also give these seminars? What is the relationship between the POEA and OWWA in terms of implementing PDOS? It seems a duplication already. Based on the history presented earlier, PDOS was transferred to OWWA in 2002, and OWWA initiated to standardize it. The PDOS is still with OWWA (I am one of the authors of that PDOS) . These initiatives are commendable, but to think that so many Filipinos leave the country everyday, and the turnover is fast that coordination among the agencies cannot catch up, and the OFWs are caught in between.
Who will regulate PDOS and PEOS trainers? How are we going to make sure that trainers will really give justice to the standard of PDOS and will deliver PDOS according to its intention? I witnessed one PDOS in a private agency where the trainer was like a machinegun, talking away and not entertaining question from the participants. This is not an exaggeration. These are the realities that I would like to put across in this forum.
The content form and style should be considered. Style should be in the popular language, Filipino used should be understood by the participants, especially those coming from the Visayas and Mindanao. The form should be reader-friendly and not text-heavy. All modules must stand as a coherent whole. One module must link up to another; it should not be fragmented. The learning process would be easier if the topics link to one another.
Thank you very much.
An Interim Presentation: “Revisiting the Pre-Employment and Pre-Departure Orientation Seminars”
Doctors Erlyn Sana and Melflor Atienza
 Associate Professors, National Teacher Training Center for the
Health Professions, UP Manila.
Dr. Erlyn Sana
What we are going to present to you is an interim report yet. The final output will be something like what you’re holding now – the orange paper of AJG. So in consistency with the objectives of the program, we entitled this Interim Report as Revisiting The Pre-Employment and Pre-Departure Orientation Seminars.
Our general objective, as instructed, was to focus on the PDOS and PEOS, the major information and education campaign or venue being used by POEA and OWWA in empowering our overseas Filipino workers. We are using the word evaluating the programs’ efficacy and impact because both these programs have been in circulation since 1983, so a long time has already lapsed and it’s ready for evaluation. And because it is such a broad program and it covers so many areas, we also posed specific objectives:
· To establish the needs of the OFWs that are addressed by PDOS and PEOS, if at all there are needs that are being met;
· To establish the degree of congruence among PDOS and PEOS objectives, content, teaching-learning activities and assessment measures;
If you noticed a while ago, you heard all the speakers speak about almost the same things about the content of the program. Being teachers ourselves, we would like to collect them as the major ingredients or major components of any educational product. To look at PDOS and PEOS as educational products, they must have objectives, they must have subject matter or content, the things that should be learned. But in order to arrive at what should be learned, there must also be a discussion or description on how these objectives will be met, how this subject matter will be learned, and there must also be a discussion of the teaching-learning activities, including their instructional resources.
If you noticed a while ago, Professor Tayag said that a very important area is delivery, and when we talk of delivery of educational products, we just don’t refer to the trainers. We also talk about the pacing, the timing, even the materials used in the delivery – examples, problem studies, even the small and large group discussion topics during the seminar. If we would like to look at the achievement of objectives, we have to also include in the program (PDOS and PEOS) the built-in measures to make sure it is learned. We would like to look at the PDOS and PEOS as educational products with accountability. We should care if the participants learn or not, because if not, then we will not see any assessment measures.
Also, we would like to establish how selected trainers perceive PDOS and PEOS.
We devised a system to speed up the process to be able to gather all your inputs today. We adopted the consumer-oriented evaluation design. This design treats the PDOS and PEOS as educational products. These are our “products” being sold in the market, the “consumers” are the OFWs and their families and dependents, and the “product developers” are those who are providing the seminars themselves, from the POEA to the OWWA to the various NGOs and other agencies giving the seminars.
However, because we are cognizant that these are very broad areas, there is so much to look at, we just concentrated on the following areas for evaluation: so many of you who spoke earlier pointed out that we should give attention to content, to educational processes or delivery strategies. We also wanted to look at the transportability, because the seminar may be taken by any Filipino from any part of the country, so we would like to see if the reach of the PDOS and PEOS is as far as Aparri to Jolo, and even outside the country, because I understand that there should be continuing seminars about this even if the workers are already out side the country. And then of course, final area for evaluation is effectiveness.
So what did we ask, so that we can easily understand what content means?
What are the objectives of the educational product which are PDOS and PEOS? Are the objectives consistent or congruent with the subject matter, the learners’ prior knowledge? Professor Tayag asked: Does it adapt to the participants’ prior knowledge, in a language they understand and at a level that they can achieve, a level of motivation that is relevant to their needs? Are there built-in mechanisms in the educational product for feedback and assessment of objectives? Have the contents and other elements of the educational product been validated by content experts?
Under evaluation processes evaluation questions, we look at the general nature and format of delivery of instruction. There are so many kinds of people who attend these seminars – there are high school graduates, college undergraduates, there are vocational graduates, and there are those from the provinces who have finished schooling but do not understand Tagalog. So, we would like to look at the delivery of instruction in terms of: if there are frequent interactions or clear interactions between learners and facilitators, what materials were used, and up to what extents were these interactions observed? Are the teaching-learning strategies clearly explained in the educational product? In the modules and syllabus you give out, is there an explanation of the activities in the course? Are the teaching-learning strategies included in the product appropriate for the target learners? Do the product developers show evidence of capability and competence in terms of delivering the product? Mentioned earlier was the credibility of the trainers – do they have the ability? – If giving simple instructions on putting on a seatbelt is a big problem for the trainer, then they fail in this area.
Third area is the transportability evaluation questions. We enumerated only three areas for transportability. First is geographic transportability: Has the educational product, namely PEOS and PDOS, been used by as many target clients coming from various geographical settings as possible? Then we look at people transportability: What information about the PDOS and PEOS is available regarding its acceptance by target learners coming from various demographic educational and ethnic backgrounds? The last question is on time: What information is available regarding the timing of the use of the educational product? Does it have special requirements in terms of time when it should be completed? Actually, from the inputs you gave, the answer is becoming obvious.
The last is the effectiveness evaluation question: Did PDOS and PEOS show that its target learners have reported achievement of its objectives? Was it able to predict a future desirable behavior from the target learners? If we read the literature of the PDOS and PEOS, the desirable behavior is that there will be no more cases, there will be no more problems of abuse, harassment, no one will go missing or get killed, no one will be abused.
We would like to acknowledge with thanks the various groups and agencies for the materials we used as references for this research project.
We also asked selected respondents, these are OFWs from all over the world, drawn by convenience sampling. We admit that the time is too short; we only were able to work on this in the second week of November. So CMA sent e-mail to all their partner agencies if they can respond to this request, because this is only convenience sampling; we will not attempt to generalize and we will not attempt to make a complete picture of the whole OFW situation. We just actually came up with 275 respondents as of today, and we’re closed now, so this number will not increase.
We also used intensive review of documents. We are merely teachers in the University of the Philippines (U.P.). Our students are graduate students of Medicine, Nursing, Pharmacology who also teach. We are not really involved in the advocacy work of your group, but we are happy to see your undertakings as educational products because we are very much involved in evaluating effectiveness of various programs, from training to seminars to workshop-seminars like PDOS and PEOS.
Aside from the ones mentioned, you will be a valued source of information, because we are expected to turn in a summary of all these inputs for the Alfredo Ganapin Advocacy Series.
The analysis will be a combination of qualitative and quantitative data, because there are numbers from the survey instrument sent to the OFWs, and there are many narrative information that we got from the review of documents and from you. When you were invited to come here and were asked to give your sharing, you will allow us to use all your comments as inputs and information so that we can come up with a whole set of recommendations for the POEA and OWWA, and for you.
We are presenting very interim findings based on the data that we have already gathered. This will vary slightly depending on the data we got from you today. I reiterate that we are teachers, and we try to look at PDOS and PEOS as educational products.
Based on our findings, the official POEA and NGO curricula conspicuously do not have learning objectives. We made a list from the syllabi that you submitted, even the circular given out with the envelope, and it lists all the content that PDOS and PEOS want to cover according to the definition set by OWWA and POEA.
However, these are topics or content. When we teach, according to Prof. Tayag, we do not say “The topics are the following:…” You have to choose a combination of examples, questions, tests, and case studies, so that your subject matter becomes a competency that becomes objectives of the program. If an educational product does not have an objective, then it’s not going to go anywhere, because it has no direction.
We say this because aside from the lack of objectives, they also are different from each other. There is no standardization; apparently, this has not been standardized yet because as you heard so yourselves, the focus of Scalabrini PDOS and PEOS is not the same as the focus of CFO and the focus of the group of Fe and Angela. They have very different areas of focus.
Truly you are supposed to be implementing just one set of seminars. And because you all say and teach different things, your clients like Carina receive different versions. Because of this assortment, there is no clear set of objectives, and because there are no clear set of objectives, the degree of achievement of objectives could not be established. This is as far as the content is concerned – what to learn.
There is no understanding of the focus of what to learn, and we can see this in the effectiveness question – the seminars were perceived to be redundant. The POEA requires the OFW to go through the PEOS each time they leave the country, so even if they leave 10 or 20 times, they have to attend the same seminar. They can qualify, as one mentioned, as resource persons already!
Because the level of achievement is not established, an OFW cannot even say that he is in the advanced level already. As far as effectiveness is concerned, our interim finding is that the target learners continue to encounter the same problems.
This means the problem doesn’t get solved. And because the level of competency is not established, there are many recommendations, which Melflor will present, that if PDOS will not be removed and is seen as useful, we could put in different levels like Basic, Advanced, Intermediate, etc. At the highest level you can talk about entrepreneurship, etc, a ladder-type curriculum.
Still on content, the topics and time allotment of the seminars varied according to providers. Some say it’s half day and they are not happy, others say it’s three days. We have also received documents that say they teach this in 2 1/2 hours, and all they do in two and a half hours is exchange e-mail addresses and telephone numbers so they can refer them to contacts. So there are different lengths of PDOS, and different kinds of delivery.
The format was also varied. The written curriculum looked different. It said “lecture with audio-visual aids”. We saw the audio-visual aids but the video you showed here this afternoon, with GMA reporter Jay Taruc, looked more like a soap opera than an empowering instructional with respect to the various stages of doing overseas contract work.
There is also a combination – you say Modules 1-6, but in the language of teachers, the modules here are different from your modules. Maybe we need first to understand and agree among trainers the meaning of lecture with audio-visual aids, the meaning of doing modular instruction, and what we mean by interactive learning. The IOM rep said a while ago that we should use technology. Melflor will tell us later that using technology here meant giving out CDs. The problem is they have no CD players or they do not know how to use this.
The good finding here is that only the OWWA syllabus contained cases for plenary discussions and sample feedback instruments. Among the syllabi we have gathered, the OWWA syllabus has a complete discussion of which topics are for plenary, for small group, cases to be discussed, depending on the group composition of learners.
Regarding educational processes, 95% of sample respondents were from the blue collar job category. They are not that competent in English, and neither are they interested in teachers who speak English., much less in reading materials in English in 8-pt font size! Most are older OFWs who need reading glasses. We also had difficulty reading the three-fold brochure, which by the way is a generic document and should be used by the Philippine Tourism Authority, not for the OFW who has specific concerns.
Results regarding transportability are positive. The PDOS and PEOS were geographically transportable because the OFWs were able to complete the seminars in various places and regions. There were many in Cebu, many in Luzon, etc. It’s also people transportable, because the materials can be brought back to where they will be working. If they need additional information, they can get it on the radio on DZRH and Love Radio. The question only is if they have access to these stations.
The timing is not flexible, because as you said, you have to attend PDOS a few hours before your flight, so your mind is really not there anymore. So the seminar loses strength because it is not flexible. Regarding effectiveness, some say it is useful, others say it is useless, but certainly, both PDOS and PEOS will have plenty of room for improvement, if the sector focuses on it.
Our task is to put together all your feedback today and give this to the proper authorities so that it can be given the proper attention. To give you a deeper view of the interim report, Melflor will give you another part of our report.
Dr. Melflor Atienza
I’ll just mention that we gave the questionnaires to 275 respondents, and just to give us a background, I won’t go into the demographics already, but they actually are very consistent with what Ellene mentioned about where they are, and 95% are blue collar workers.
So according to our ratings, 1 would be strongly agree, a very positive response, and 4 would be strongly disagree, the very negative response. So let’s go to the major concerns again.
For content, speakers cover their topics adequately, that would be agree, the mean rating would be 2.08, and then the one in parenthesis would be the standard deviation just to show you that the responses were not really very different from each other. Topics were logically sequenced – this is quite high – but the rest were all 2 which means from agree to disagree.
Audio-visual materials used were useful and interesting and the materials were easy to understand. So let’s combine this with their comments. I just chose a few of them. Regarding coverage, some of them said it was okay; it gives the new hires an idea of the country they were going to. I was no able to write what the others mentioned, but Erlyn already mentioned that the seminar was useful to the new workers, but for those were doing it for several times, it was not anymore.
“Please focus on country of destination and not commercialization,” “Magbigay ng karagdagang kaalaman angkop sa panahon na kinagagalawan natin (Give additional information appropriate to the situation we’re in).” By the way, the questionnaire was available in Filipino and English, so we just quoted their comments verbatim as well. “Mga impormasyon sa pangkabuhayan at kung papaano makakuha ng tulong sakaling magkaroon ng problema sa bansang pupuntahan ng mga OFW.” If it was written on all caps, we present it to you as all caps as well: “HUWAG SILANG MANGURAKOT AT ITAMA NILA ANG PALAKAD.” Next, still on content: “Dapat isama ang mga disadvantages ng pagiging illegal workers,” – and this was already in the memorandum – “kasi ang ibang agencies ay nagpapaalis ng illegal workers”, “rights of workers”, “further information about Taiwan, etc.” “Sabihin agad ang disadvantages at advantages”, “I-ban nila ang mga agencies na nagpapadala ng illegal at ‘yung mataas maningil tapos walang OT at sobra kaltas.”
So these are really concrete comments or suggestions from them. “Ibigay buong pangangailangan at ID membership” -- and even Philhealth, they wanted that.-- “pagkatapos sa payment processing” “Talakayin kung paano mapapangalagaan ang iba pang pangkalahatang interes ng mga OFW, lalo na sa bumababang purchasing power natin dulot ng palitan ng dolyar at piso” “Ituturo ang tamang translation ng lengguwahe kung saang bansa ang pupuntahan.”
Accuracy of information – this was a recurring theme, so I made it into another theme – “Tama lang po ang sinasabi,” according to one; the other said, “Sana sa susunod, ilahad nila ang tunay na sitwasyon ng lugar na pinagtratrabahuhan naming at ibigay ang tunay at saktong halaga ng sahod.” “Dapat pawang katotohanan lang ang sinasabi nila sa mga paalis na kung magkano ba talaga ang rate at tamang sasahurin dahil pare-pareho naman tayong Pinoy. May mga pangangailangan din tayo.” Next, more of this-- “Sana ‘yung totoo lang po ang ipakita.” “Sana lang po ay pawang katotohanan ang mga information na sasabihin at di may halong lies para naman di kami umasa sa mga pangako.”
Let’s go to educational processes. If you will notice, discussions were easy to understand and resource persons were also using appropriate language, so that’s strongly agree to agree. The rating dropped under enough reading materials, as you will find out in the comments later, especially for access of necessary materials through the internet.
What they say about resource persons: “Mas makakabuti kung pipiliing mabuti ang mga taong may kapasidad na magbigay ng tamang paraan ng seminar.” In fact, in one of the memoranda, the trainers’ characteristics were actually identified. This is extreme: “Tanggalin lahat ang mga resource speakers. Marami silang sinasabi laban sa gobyerno. Inamin ng isang resource speaker nagtitinda lang siya ng bibingka sa Pasay Market, at walang kredibilidad para pagkunan ng inspirasyon ng mangingibang bansa. Puro kalokohan. Need good speakers” It’s strongly-worded, no?.
Reading materials: “Hindi sapat ang booklet na pinamimigay nila.” “Reading materials not enough” “Kailangang magbigay ng babasahin” “Dapat walang bayad at di pinagkakakitaan sapagka’t OFW ang sumusoporta sa bansa.” -- That’s also a recurring theme. “Walang visuals na ginamit,” although again the requirements for somebody who’s providing this PDOS this would be minimal equipment for that. “Provide pamphlets to use.” “Wala akong nakuhang impormasyon sa internet.” “Walang nagpaliwanag sa module na napanood namin.” Apparently it was just shown.
Venue: Again, according to one Memorandum Of Instruction (MOI) the venue should be enough for the participants, but several respondents said “Kulang sa espasyo ang opisina at mga gamit”, “’Yung place not suitable” “Needs improvement” “Maliit ang venue” “Facilities and venue need to improve”
Transportability: “In time for my scheduled departure” “Pace was just right and duration of the seminar was just right.” “Sana dagdagan ng oras para maintindihan talaga ng kumukuha ng PDOS.”
Effectiveness: “The seminars answered the questions I have about my future work.” It’s really just sad that it’s just 2, which is agree to disagree, and standard deviation is really also low… “Satisfied with the seminars,” – again 2, “and the cost of the seminar was fair.” This will go lower, and we’ll see later on…
Next: “Wala na po.” This one has nothing else to say. Let’s look at the positive comments on effectiveness… “Wala na po. Salamat at marami kaming natututunan na aral.” There were certain providers who were consistently rated as 1 or 2 by the respondents, although I will not mention which ones they were and which ones rated not so well. “Makakatulong ito sa mga baguhan na pupunta at makakapagbigay kaalaman kung ano ang dapat gawin sa ibang bansa na. Maganda ang PDOS.” The next ones are not so positive; “Ayusin n’yo ‘yan!” “Just improve style and enhance scientific approach.” “Sayang lang oras dahil walang magandang epekto. Umisip ng mas epektibong plataporma. Sa bayad lang may mali na. Saan patutunguhan ang bayad?” “Kailangan ng opisina ito di naman ginamit ang certificate.” “Dagdagan ang benepisyo ng bawat OFW.”
Cost: Of course all of them said either remove the fee or minimize it. “Seminar for the OFWs should be free of charge. The government must shoulder the expense.” “Dapat walang fee. Kung maaari sana libre. Alisin ang PDOS dahil pera lang. Dapat walang bayad. “ “Kailangang bawasan ang bayad. Sana bigyan n’yong pansin ang OFW.”
What they really gave were very concrete suggestions and it would be good to take them all into consideration and the interesting thing is that a lot of the suggestions were already in fact mentioned in the memoranda given earlier.
Ms. Raquel Ignacio
Programme Officer, Achieve
I think the results of the research of Erlyn and Melflor are observable facts. Our organization does not do PDOS. But we get invited as resource speakers in the PDOS of some organizations, even to the Foreign Service Institute, to provide the HIV component in the course. But as a recommendation, I think we need to review the content of the PDOS. We need to determine the specific needs of each group of OFWs.
Definitely domestic workers and seafarers each have specific needs that would be very useful to their realities and concerns. We need to review the content so that it is not a module for just any OFW; it should be a job-specific module.
Also, Ka Roger mentioned sexual health education as a need. We should determine if it is an important topic, especially among domestic workers, who we see have so many reproductive health problems. But these are never discussed in PDOS. Their health problems can be seen as a consequence of their stressful life abroad. I think it is important to include this in the PDOS.
We also need to develop materials that are effective -- simple, contain clear messages, and can be carried around by the OFWs wherever they go.
Atty. Chris Lomibao
Committee Secretary, Committee on Overseas Workers Affairs,
House of Representatives
I just want to focus, as a fitting ending to today’s discussion, on the objectives and results of the study presented to us earlier. Will there be a standardized PDOS or PEOS for all our OFWs? Or will the situation where PDOS providers do their own thing remain? Unfortunately, OWWA is not here to respond.
On the part of the Committee, I would like to inform you that we will start deliberating on our bills. We will start deliberating Wednesday on the Magna Carta for Seafarers. This is for your information.
I was talking to my companion, Jun, about what the Committee can do on the part of information dissemination for prospective OFWs. I asked him to ask for copies of the modules that DA Hans talked about earlier so that we can provide modules for each member of Congress. They can probably read and discuss this with their mayors, districts and LGUs. Or perhaps we can organize a conference at least for the chiefs of staff to disseminate this and help out and, in a way, be able to cover the whole Philippines, because all the districts are represented in Congress.
Closing Remarks
Mr. Mirko Herberg
Resident Representative, Friedrich Ebert Stiftung (FES)
What came out for me this afternoon is that it is clear is that we would need to work on the quality management of the information and education of OFWs. We need to work on the accessibility of those trainings, those courses and the materials.
Somewhat related is that we also need to work on the responsibility and liability of the agencies, because you can do as much education as you want. But if agencies don’t pay their workers, don’t respect their rights, you can also not expect migrant workers to contribute to development.
A follow-up was also mentioned and it is quite clear that we need to engage in a dialogue with OWWA and POEA and other agencies. I’m very happy that Hans was here and has actually stayed the whole afternoon. I appreciate that just as much as I appreciate Golda and Chris for spending the whole afternoon, as well as I appreciate your endurance and your valuable inputs that made this forum so rich in experience. I think that the ball is now in our court to process these inputs and engage in a dialogue with OWWA and the other relevant agencies.
So, thank you all for being with us today and I thank CMA for the usual excellent preparation of the forum. Merry Christmas to you and I’m thrilled to see you again next year.
Acknowledgements:
Alliance of Progressive Labor-Hongkong
Center for Overseas Workers, Quezon City
Filipino Migrant Workers Group, Makati City
Hope Workers Center, Taiwan
Migrant Forum in Asia
Susan K , Bantay OCW
Volunteers in Service to Filipinos (VISTOFIL) - Middle East Bureau, Saudi Arabia
V-Team, Saudi Arabia
Appendix 1: Discussants and Participants in the RTD
	NAME
	Organization / institution
	Position in Org. / Institution
	Address& Tel No. Email

	1. Roger Cordero
	Marino
	Sec
	Quezon City

	2. Shinji Yamada
	UP College of Social Work and Community Development (CSWCD) / CMA volunteer
	Student
	Quezon City

	3. Maribith Ilog
	OFW
	Ex-OFW
	Malabon City

	4. Carina Gonzales
	OFW
	Ex-OFW
	Quezon City

	5. Elena Uy
	OFW
	
	Quezon City

	6. Melflor Atienza
	NTTCHP, UP Manila
	Faculty
	Quezon City

	7. Erlyn A. Sana
	NTTCHP, UP Manila
	Faculty
	Quezon City

	8. Julian Camat
	OFW
	
	

	9. Harmilo Ramos
	OFW
	Ex- OFW
	Pakil Laguna

	10. Mercedita P. Abeto
	Wife of OFW
	
	Binangonan, Rizal

	11. Benilda Tayag
	UP Diliman -CSWCD
	Faculty
	

	12. Sherrie Ong
	GSPPFI (Global Skilled Professionals of the Philippines Foundation, Inc)
	Admin. Officer
	Quezon City

	13. Malou Pundar
	OFW
	Ex-OFW
	Tondo, Manila

	14. Hanna Back
	Student / Sweden
	
	Stockholm, Sweden

	15. Sr.Elizabeth Pedernal
	Pastoral Care of Migrant, Diocese of Novaliches
	Administrative Coordinator
	St. Peter Parish Pastoral Office, Novaliches

	16. Cristy E. Mendoza
	Center For Overseas Workers
	Social Worker
	Quezon City

	17. Luis Gorgonio
	GMA7 Online News
	Senior Deskman
	GMA Network Center, Quezon City

	18. Scheere Herrera
	 Kanlungan Center
	RAP Coordinator
	Kamias, Quezon City

	19. Sr. Teresita Laguna
	Daughters of Charity
	Migrant Coordinator
	Quezon City

	20. Sr. Teresa Lirio
	Daughters of Charity
	
	Quezon City

	21. Sr. Amelia Tores
	Daughters of Charity
	
	Quezon City

	22. Ricardo R. Casco
	IOM
	National Programme Officer
	Makati City

	23. Nanding dela Cruz
	Metro Link Global
	GMA
	

	24. Rey Tayag
	Alliance of Progressive Labor (APL / IUF)
	PRO Rep
	Quezon City

	25. Rudielynn J. Casimiro
	UP Manila
	
	

	26. Ma. Teresa D. delos Santos
	POEA-Workers’ Education Division (WED)
	SNR CEO
	Mandaluyong City

	27. Marilyn C. Geduspan
	Philhealth OWP
	Manager
	Pasig City

	28. Marvin Tan Caytas
	Scalabrini Lay Association (SLA)
	Project Information Officer
	New Manila, Quezon City

	29. Atty. Chris Lomibao
	House of Rep Committee on Overseas Workers Affairs (COWA)
	Committee Secretary
	Batasan Hills, Quezon City

	30. Jheng Veniles
	Commission on Filipinos Overseas (CFO)
	Senior ESO
	Quezon City

	31. Raquel Igancio
	ACHIEVE
	Program Coordinator
	Quezon City

	32. Hans Cacdac
	POEA
	Deputy Administrator
	Mandaluyong City

	33. Sajie S. Samson
	POEA WED
	Officer in Charge
	Mandaluyong City

	34. Virgilio San Diego
	HOR. COWA
	Staff
	Batasan Hills, Quezon City

	35. Geena S. Espinosa
	KAIBIGAN Inc.
	Program Officer
	Quezon City

	36. Floyd Padilla
	DSWP
	Administrative Officer
	Quezon City

	37. Jillian Roque
	PS Link
	Research Staff
	

	38. Joanne Bariga
	FES
	Assistant Programme Officer
	Pasig City

	39. Mirko Herbeg
	FES
	Resident Representative
	Pasig City

	40. Noel Cabangon
	
	Singer/Composer
	Quezon City

	41. T. Miller
	LA Times
	Reporter
	USA

	42. Lucille Quiambao
	LA Times
	
	

	43. L. Tamparong
	Bantay COW
	
	Quezon City

	44. M. Heronimo
	Bantay COW
	
	Quezon City

	45. Angela Penson
	National Greening Foundation Movement (NGFM/ PRISM)
	Executive Director
	Manila

	46. M. Santiago
	NGFM/ PRISM
	
	Manila

	47. Bernice Roldan
	Unlad Kabayan
	Advocacy Officer
	Quezon City

	48. Benilda May F. Rom
	Unlad Kabayan- Davao
	EDM
	Quezon City

	49. Larry Jovter
	APL
	Staff
	Quezon City

	50. Julie Javellana Santos
	ABS-CBN
	Sub. Editor
	Quezon City

	51. Diosaneth Villaluna
	Daughter of OFW
	
	Makati City

	52. Loreto Soriano
	PASEI / LBS e-recruitment Solutions
	
	

	53. Eleonor Jose
	UCHURE-PUP/Teacher
	
	Sta Mesa, Manila

	54. Tony R.
	Office of Comelec Commissioner
Rene V. Sarmiento
	Consultant
	Intramuros, Manila

	55. Anna O. Gomes
	Manila Times
	Journalist
	Manila

	56. Agnes Matienzo
	CMA
	Volunteer
	Quezon City

	57. Christine Clemente
	Migrant Forum in Asia
	Research and Documentation
	Quezon City

	58.Anamie Ganapin
	Wife of OFW/ CMA
	
	Pasig City

	59. Anna Navarro
	CMA
	Staff
	Quezon City

	60. Hazel Cotoner
	CMA
	Staff
	Quezon City

	61. Rhodora Abano
	CMA
	Advocacy Officer
	Quezon City

	62. Ellene A. Sana
	CMA
	Executive Director
	Quezon City

	63. Chrismarie Hatoc
	CMA
	Volunteer
	Quezon City

	64. Periwinkle Reyes
	CMA
	Volunteer
	Quezon City

The Effectiveness of Migrant Workers’

Education and Information

�Overseas Filipino Workers

�IOM is an intergovernmental organization committed to humane and orderly migration

�The title of his paper is: “Options in Moving Forward: Migrant Orientation Program in the Philippines”

�Commission on Elections

