

Responsibilities of Migrant Sending States and their Migrants Abroad

Neil G. Ruiz

Research Fellow, The Brookings Institution

International Metropolis 2006

Lisboa, Portugal

nruiz@brookings.edu

The Brookings Institution

Independent research shaping the future

Resources of Migrants and their Sending States

- **Resources of the Migrant:**
 - Remittances
 - Returns

- **Resources of the Sending State:**
 - Recruitment
 - Representation

Philippines as the “Model” Migrant-Sending State

State Management of:

1. Recruitment: Philippine Overseas Employment Administration

2. Representation: Legal Assistance Abroad Absentee Voting Law of 2003 Dual Citizenship Law of 2003

3. Remittances:

4. Returns: Overseas Workers Welfare Administration

Overseas Filipino Workers Deployed

(for every OFW, about 5 are waiting to be deployed)

“Emigration” Keeping the Country under “Life Support”

ONE OF MOST EDUCATED LABOR FORCES BUT:
Unemployment rate Highest among the “educated”

Unemployment Rate by Educational Attainment, 1980-1983 average

Total	5.4
No grade completed	2.8
Elementary	2.7
High School	7.5
College	9.3
Not Reported	6.3

Educational Attainment of Overseas Filipino Workers (OFWs) (as percentage of total OFWs)

Source: Philippine Statistical Yearbooks 1975-2000

Incentives for Managing Emigration was an Outcome of Development Failure

Inability of State to Control:

- Private Higher Education and Make use of Human Capital
- Educated Unemployment
- Land Reform/agricultural resources
- Business Conglomerates/Landed Elite

Politically Bad for a Developing Democracy to Have the Middle Class Grow Abroad

Efforts by Migrants/Diasporas Abroad

■ Brain Circulation

- AnnaLee Saxenian, *The New Argonauts: Regional Advantage in a Global Economy* (Harvard University Press, 2006)

■ Brain Gain Project I was Involved in:

- MIT and Silicon Valley Filipino/Filipino-Americans created:
Philippine Emerging Startups Open Incorporated

The Problem: Philippine entrepreneurial environment

Science. & Engineering
Academia

Business
Academia

Government

**Many “Silos”:
Networks between “key”
engines for technology
entrepreneurship are weak**

Industry

Venture Capital &
Other Investors

Entrepreneurs and
Aspiring Entrepreneurs

Our Solution: Creating the PESO Environment

How it Works: Connecting High-Skilled Filipino Diaspora with Local Aspiring Technology Entrepreneurs

Connect

- Networking/Knowledge Transfer
- Mentoring

Create

- Business Plan Basics
- Business Plan Competition with Funding/Support

Catalyze

- Post-Competition Support to make plan a real business venture

Website:

<http://web.mit.edu/peso>

Expose Aspiring Entrepreneurs within and outside of the Philippines

Helped launched and find startup capital for 10 tech companies and received key partnerships and funding from prominent businesses & government agencies

Diaspora Efforts Still Limited: Rooted in Development Policy

This experience has shown that many policies within the Philippines are NOT friendly to “local” entrepreneurs

KEY LESSON:

Laws and policies must be friendly to local entrepreneurs in order to make use of Migrant “Returns” and to help businesses flourish

Development Policy Still Matters More than leveraging “migration” Alone

Government must deal with “Development” Issues in order to Leverage Migration

“If a government cannot even leverage its own human capital for economic development, how can we expect it to leverage the human capital from its emigrants abroad?”

Obrigado!! Thank You!!

Neil G. Ruiz

E-mail: nruiz@brookings.edu

Website: www.brookings.edu/global

The Brookings Institution

Independent research shaping the future

