

ESTABLISHING A LOCAL DATABASE FOR INTERNAL MIGRATION

By

Lolito R. Tacardon

Presented by

Lolito R. Tacardon

Deputy Executive Director

Commission on Population and Development

**ESTABLISHING A LOCAL DATABASE FOR
INTERNAL MIGRATION**

BACKGROUND

- Migration and development is closely related
 - Internal migration remains the main driver of rapid urbanization in the country
- As the Philippines goes through the process of urbanization, socio-economic inequality between rural and urban areas is becoming more prominent
- Migration has economic, social and environmental implications - both positive and negative - for the places of origin and destination

THE CHALLENGE

- Migration data are only collected during census, thus, internal migration concerns are not considered in planning
- No existing mechanism or information system for local government units to track movement of population
- Population movement is dynamic – it needs mechanism to gather updated information

GENERAL SOURCES OF MIGRATION DATA

- Census of Population and Housing
- Administrative Data:
 - Passport and visa processing
 - Population registers
 - Survey data

TRACKING INTERNAL MIGRATION

- UDHA Law, mandates local government units (LGUs) in collaboration with relevant agencies such as POPCOM, NEDA, NSO (PSA), etc. to set up an effective mechanism to monitor movements of the population, from rural to urban, urban to urban and urban to rural areas
- The Local Government Code (Sec 394) mandates Barangay Secretary to keep an updated record of all inhabitants of the barangay containing the following items of information: name, address, place and date of birth, sex, civil status, citizenship, occupation, and such other items of information as may be prescribed by law or ordinances

Use of Internal Migration Data

- Migration data is very important in the following development initiatives:
 - Estimating the service requirements
 - Preventing criminal and acts disrupting the peace order situation of the barangay perpetuated by in-migrants
 - Preventing encroachment and squatting
 - Managing urbanization (urban planning) including social and infrastructure development

Registry of Barangay Inhabitants and Migrants (RBIM)

- A mechanism for tracking internal migration for purposes of development planning and policy formulation

Simple Process of the RBIM

Basic Information Gathered through RBIM

- Basic demographic characteristics (e.g. age, sex)
- Employment variables (e.g. employment status)
- Education variables (e.g. highest educational attainment)
- Health indicators (e.g. vaccination, family planning, health insurance)
- Migration information (e.g. previous residence, reason for moving, migration intentions)
- Household information (e.g. tenure of lot and housing unit)

Basic Information Gathered through RBIM

- Basic demographic characteristics (e.g. age, sex)
- Employment variables (e.g. employment status)
- Education variables (e.g. highest educational attainment)
- Health indicators (e.g. vaccination, family planning, health insurance)
- Migration information (e.g. previous residence, reason for moving, migration intentions)
- Household information (e.g. tenure of lot and housing unit, type of housing unit)

Mechanisms for Establishing and Updating the RBIM

- Establish baseline data
 - Interfacing/linking with other local demographic and socio-economic database (e.g. CBMS)
 - Conduct household profiling (100%)
- Mobilization of barangay leaders and volunteers (e.g. BHWs, BPV, BSPOs, BNS, BPSO, Purok Leaders, Parent Leaders, etc) for the following:
 - Reporting of in- and out-migrants in their area;
 - Profiling migrants or assisting him/her to register in the barangay

Mechanisms for Establishing and Updating the RBIM

- Requiring all managers of institutional facilities (e.g. boarding houses, seminaries, landlords, facility owners) to report or register their clients/tenants/employees/members to the barangay LMIS
- Link the RBIM to barangay development planning

Sample LMIS Data Collection Tool

LMIS Data Collection Tool for Households Long Tool (Complete Information)

**Baseline Census of Population in Barangays
for the Establishment of Local Migration
Information System (LMIS)**

No.

--	--	--	--	--	--

Magandang umaga/hapon po. Ako po ay si _____. Ako po ay _____ sa ating barangay. Kami po ay nag-i-interview ng lahat ng households sa ating barangay upang mag-kolekta ng impormasyon tungkol sa socio-economic na kondisyon at tungkol sa migration. Ito po ay makakatulong para magkaroon ng Census ang ating barangay. Nais po sana namin na humingi ng kaunting panahon upang sagutan ang aming mga tanong tungkol sa inyong household at mga miyembro nito. Sinisigurado po namin na lahat ng inyong sagot ay kumpidensyal. Pwede po ba naming hingiin ang inyong pahintulot na kayo ay ma-interview?

A. IDENTIFICATION

Barangay: _____

Street Name: _____

Rm/Flr/Unit No. & Bldg. Name: _____

House/Lot Block No. : _____

Name and Signature of Respondent: _____

Name of Household Head: _____

B. INTERVIEW INFORMATION

Visit	Date of Visit	Time start	Time end	Result C=Completed CB=Callback R=Refused	Date of Next Visit	Name of Interviewer, Initial and Date	Name of Supervisor, Initial and Date
1st visit							
2nd visit							

C. ENCODING INFORMATION

Date Encoded	Name and Initial of Encoder	Name of Supervisor, Initial and Date

RBIM SOFTWARE and DATABASE

The image shows a login window for the RBIM (Registry of Barangay Inhabitants and Migrants) system. The window has a title bar with the RBIM logo and the text 'REGISTRY OF BARANGAY INHABITANTS AND MIGRANTS'. Below the title bar, there are two input fields: 'USERNAME' and 'PASSWORD'. The 'USERNAME' field contains the text 'POPCOM_A'. Below the input fields, there are three buttons: 'REGISTER', 'LOGIN', and 'FORGOT PASSWORD?'. The 'LOGIN' button is highlighted with a blue border. The background of the slide is a vibrant, abstract painting with warm colors like orange, red, and purple.

REGISTRY OF BARANGAY INHABITANTS AND MIGRANTS
RBIM

USERNAME

POPCOM_A

PASSWORD

REGISTER LOGIN FORGOT PASSWORD?

ASUS

IN SEARCH OF IN

WELCOME PAGE

RBIM

ENCODING REPORTS REPORTS CONT. SUPPORT ACCOUNT ABOUT US LOGOUT

IDLE TIME: 0

NO OF RECORDS: 2.00

WELCOME: POPCOM ADMIN

Sample Reports

RBIM-REPORT TOTAL OF POPULATION BY SEX & AGE

Age	Non-Migrants		Migrants		Transients		Total
	Male	Female	Male	Female	Male	Female	
0-4	0	1	0	0	0	0	1
5-9	0	0	0	0	0	0	0
10-14	0	0	0	0	0	0	0
15-19	0	0	0	0	0	0	0
20-24	0	0	0	0	0	0	0
25-29	0	0	0	0	0	0	0
30-34	0	0	0	0	0	0	0
35-39	0	0	0	0	0	0	0
40-44	0	0	0	0	0	0	0
45-49	0	0	0	0	0	0	0
50-54	0	0	0	0	0	0	0
55-59	0	0	0	0	0	0	0
60-64	0	0	0	0	0	0	0
65-69	0	0	0	0	0	0	0
70-74	0	0	0	0	0	0	0
75-79	0	0	0	0	0	0	0
80+	0	0	0	0	0	0	0
Total	0	1	0	0	0	0	1

RBIM-HOUSEHOLD (HH) COMPOSITION BY SEX OF HEAD OF HOUSEHOLD AND HOUSEHOLD SIZE

HH number of usual members	Non-Migrants		Migrants		Transients		Total		Total	
	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
0	0	0	0	0	0	0	0	0	0	0
1	0	0	0	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0	0	0	0
3	0	1	0	0	0	0	0	1	1	1
4	0	0	0	0	0	0	0	0	0	0
5	0	0	0	0	0	0	0	0	0	0
6	0	0	0	0	0	0	0	0	0	0
7	0	0	0	0	0	0	0	0	0	0
8	0	0	0	0	0	0	0	0	0	0
9	0	0	0	0	0	0	0	0	0	0
10	0	0	0	0	0	0	0	0	0	0
Total	0	1	0	0	0	0	0	1	1	1

RBIM-HIGHEST EDUCATIONAL ATTAINMENT OFG THE TOTAL POPULATION BY AGE AND SEX

NON MIGRANT																														
AGE	No Education		Pre-school		Elementary level		Elementary graduate		High school level		High school graduate		Junior HS		Senior HS Level		Senior HS Graduate		Vocational/ Technical		College level		College graduate		Post-Graduate		Total		Grand Total	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F		
6-9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10-14	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
15-19	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
20-24	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
25-29	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
30-34	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
35-39	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
40-44	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
45-49	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
50-54	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
55-59	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
60-64	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
65+	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Sample Reports and Analysis

RESULTS FROM THE LMIS OF SAN JOSE CITY

a. Population by age and sex

With information on migrants, we can easily identify to which age groups do they belong to; are they males or females; are they young or old; do they belong to the productive age group; how many of them are women of reproductive age?

RESULTS FROM THE LMIS OF SAN JOSE CITY

b. Level of Education

Our MIC tool can generate the level of education of the school-age population by sex

RESULTS FROM THE LMIS OF SAN JOSE CITY

b. Level of Education

With additional data on migrants, we can easily compare level of education of migrant and non-migrant disaggregated by sex

RESULTS FROM THE LMIS OF SAN JOSE CITY

c. Employment

Same is true for
employment

In our MIC, we can
generate the
occupation by sex

RESULTS FROM THE LMIS OF SAN JOSE CITY

c. Employment

With additional data on migrants, we can easily compare the occupation of migrant and non-migrant disaggregated by sex

RESULTS FROM THE LMIS OF SAN JOSE CITY

d. Solo Parent

From the result of the MIC:

- Out of 829 who are at least 15 years old, 16% (n=132) are solo parents
- 69% of 132 are female solo parents

With information on migrants:

- Of the 829, 60 are migrants; 31 are males and 29 are females
- Among the 31 males, only one said that he is a solo parent
- Among the 29 females, seven are solo parents
- Thus, of the 132 female solo parents in Barangay RRueda, 5% are migrants

RESULTS FROM THE LMIS OF SAN JOSE CITY

e. Disability

From the result of the MIC:

- Of the 1,780 respondents, 24 (1.3%) said that they have a disability
- Of the 24 with disability, 12 are males and 12 are females

With information on migrants:

- Of the 1,780, 8% (n=145) are migrants
- Among the 145 migrants, three have disability (one male, two females)
- Thus, three out of the 24 persons with disability in Barangay RRueda are migrants

Thank you!

Commission on Population

Welfareville Compound, Acacia Lane, Mandaluyong City

Telephone Nos.: (632) 531-7051; (632) 531-6805

Fax: (632) 533-5122

Website: <http://popcom.gov.ph>

Facebook: commissiononpopulation

Twitter and Instagram: @OfficialPOPCOM