
RSU International Research Conference 2016 29 April 2016

292

Urban – urban Migration: Experiences of Cebuano Migrants in Metro Manila

Eric Awi

Colegio de San Juan de Letran – Manila

 Email : eawi90@gmail.com
__

Abstract
Metro Cebu and Metro Manila are the two largest highly urbanized areas in the Philippines. This paper

provides the causality of migration by Cebuano migrants in Metro Manila and their bases to stay longer despite the fact

that they came from another highly urbanized area. Through the years, migrants have also been dwelling with several

dilemmas in Metro Manila. The differences of the two highly urbanized areas in the Philippines were distinguished

through migrants’ experiences and observations. This study applied qualitative research in a descriptive case study

design. Secondary data were used to suffice the representativeness of the participants’ claims. Furthermore, the data of

the study had explained that migration may be viewed as a process to satisfy the needs of Cebuano migrants. It was

found that the push factors were few opportunities and low salary rate in the place of origin while the pull factors were

the influence made by their overseas family members and encouragement from a relative who had a migration history.

Interestingly, there is a recurring pattern of migration since Cebuano migrants became the pull factors of their other

relatives. They also revealed some socio-economic disparities between the two highly urbanized areas in the Philippines

and an environmental stressor. The unique experiences of the Cebuano migrants were caused by the push and pull

factors that led them to move to Metro Manila. They represented dynamism as how people show competitiveness in

dealing with daily challenges in order to project quality of life.

Keywords: urban – urban migration, Cebuano migrants, internal migration, metropolitan area, highly-urbanized,

socio-economic disparity

1. Introduction

The intrinsic dimension of social and economic development is through the process of

urbanization; internal migration remains the main driver of rapid urbanization in the country. The socio-

economic inequality between rural and urban areas is becoming more as the Philippines goes through the

process of urbanization. There is a positive and negative implication of migration when it comes to

economic, social, and environmental aspect. There is a need to understand the internal migration

experiences of the different migrants who came from a highly urbanized area and their migration patterns

and factors to promote a more balanced spatial distribution of the population by promoting certain policy to

enrich an equitable and ecologically sustainable development of huge sending and receiving areas.

The Commission on Population conducted a rapid appraisal of the factors of internal migration in

September to November, 2014 that looked into existing patterns and trends of Filipino mobility and the

prevailing factors associated with decisions to migrate and decision to stay in their respective locality. Their

study revealed that there were around 2.9 million Filipinos who moved within the period of 2005-2010 and

there were 1.4 million or 50.4% long-distance movers or people who lived in a different province in 2005.

Region IVA is the most preferred area of migrants with 28% of long distance movers. Metro Manila has

20% and Region III has 13 % of the long distance movers. People who lived in 2005 in a different city or

municipality but within the same province accounted for 45.4%. In 2007-2010, there was an increase of

urban population growth in the Philippines with an average of 45% annually. Thirteen percent or 5,697

barangays in 2010 were classified as urban. Majority of them or 64.8% have a population size of at least

5,000. Most of the migrants or 52% are in working age (20-39) and 46% of them are unmarried. In addition,

they were at least high school graduate or 24% and 75% were employed.

The present paper provides the causality of migration by the Cebuano migrants in Metro Manila

and their bases to stay longer despite the stressors they encountered in the said metro. Various reasons have

emerged from the migrants that greatly contribute to the development of internal migration in the

Philippines. Through the years, migrants have also been dwelling with several dilemmas in Metro Manila.

Cebuano migrants revealed some socio-economic disparity between the two highly urbanized areas in the

Philippines – Metro Cebu and Metro Manila.

Ran
gsi

t U
niv

ers
ity

RSU International Research Conference 2016 29 April 2016

293

2. Objectives

This study aims to identify causation of the Cebuanos’ migration, that are coming from Metro

Cebu as their place of origin, to another highly urbanized area, which is Metro Manila. In addition, their

experiences, i.e., their dilemma while dwelling in the receiving area and observations that gives a

comparison to the two metropolitan areas.

3. Materials and methods

Driven by the purpose of surfacing the experiences of the Cebuano migrants, this study was

employed on qualitative approach to research in a descriptive case study design. The participants of this

study were gathered based on purposive sampling technique. Three participants were recruited to participate

in an in-depth interview for this case study. Notably, a case study is designed of inquiry found in many

fields in which the researcher develops an in – depth analysis of case from one or more individuals (Stake,

1995; Yin, 2009, 2012 as cited in Creswell, 2013). A very small sample can produce a study with depth and

significance (Charmaz, 2012; Baker & Edwards, 2012). Criteria for the selection include the following: (1)

in-migrants which pertain to Filipinos who migrated from one city to another; (2) migrants who have lived

in Metro Manila since 2010. Their length of residency can substantiate their cause of mobility and they

could reveal salient experiences while settling in the metro; (3) with permanent residence; (4) availability

and willingness of the research expert to be interviewed.

 The key informants of this study were of ages eighteen to fifty – six years old. The identity of the

participants was given utmost confidentiality. Participant A is a college student who had lived in Metro

Manila since 2010. Participant B is a nurse profession turned call center agent who had lived in the Metro

since 2011 and Participant C is a plain housewife that had lived in Metro Manila since 2011. These various

statuses of the Cebuano migrants justify their various causes to migrate which are the primary purpose of

this study. Their collective insights elucidate their representativeness of the nature of this case study.

Speaking of representativeness, secondary data were used to explain and justify the claims of the

participants. In a case study, Creswell (2013) elaborated that the use of variety data collection procedure

must also be collected to support the claims of the key informants. Their claims may not generalize all the

Cebuano migrants in Metro Manila, but their contribution sufficed the theoretical perspective of this study.

This was explained by Bryman (2012) that the findings of qualitative research are to generalize to theory

rather than to population.

 This study was comprised of the actual in-depth interview with the participants. The interview was

done based on their availability and in the place identified by them to ensure good atmosphere and thus to

establish rapport and trust. Probing questions were also raised after key questions were asked. Each

interview lasted for an hour and scheduled another session for interview to strengthen the data and better

analysis. For data analysis, recorded interviews were transcribed to create appropriate codes. The codes

were categorized to construct themes. The consistency of the transcription and interpretation from this study

were verified individually by the participants to be assured of truthfulness of the data reported.

4. Results and Discussion

Push and Pull: Causation of Mobility of Cebuano Migrants

Manila is not only the economic and political core of the Philippines but it is also the center of

educational development. Manila has the most number of public and private schools as well as the best and

the most number of colleges and universities (Basa, Guzman, and Villamil, 2009).

The participants of this study had migrated to Metro Manila mainly due to education. Participant

A had migrated since 2010 due to educational sponsorship by his relatives to study in Manila.

“My aunt, my mother’s cousin, encouraged me to go here. She will sponsor my

education until college. I moved here since 2010 and I was first year high school that

time.”

Ran
gsi

t U
niv

ers
ity

RSU International Research Conference 2016 29 April 2016

294

 At the age of 12, due to his parents’ financial incapacity to support his education, he was highly

encouraged by his relatives, who have lived in Manila for quite a while, to migrate to Metro Manila and live

with them. His relatives own a retail store and are willing to support his education until he finishes college

but as a return, he has to work in their retail store right after his class and during weekends. In the Intra-

urban Migration Process of Brown and Moore (1970), the migrants tend to acquire information sources for

their mobility through several channels. One of the channels was the network of personal contacts.

Likewise, Participant B has migrated to Manila since 2011 because his OFW (Overseas Filipino

Worker) father had promised to sponsor his graduate studies. In this finding, international migrants had also

caused internal migration through encouraging their family in the Philippines to migrate to another urban

area where they thought that better opportunities are highly present. Education is the primary reason why

these migrants have been dwelling in Metro Manila.

“My father encouraged me to take my master’s degree here [in Manila]. I was a nurse

in Cebu and I stopped it just to follow his plan. I don’t want him to get mad.”

In the same case with Participant C, together with her daughter, she was forcibly encouraged by his

OFW husband to migrate to Metro Manila in 2011 for their daughter’s higher education.

“My husband told me that he is going to let our daughter study in Manila that’s why we

moved here. He has high hopes for our family especially for our children.”

In this matter, migration was associated with education and close relationship of the migrants to

their family. These Cebuano migrants chose to stay for the (1) better future of their family. Participant A

had been living in Manila for six years already for him to finish his studies and continuously help his

relatives on their business. Participant B found a (2) job opportunity in the BPO industry and was not able

to finish his master’s degree because his OFW father had stopped supporting him for some personal

reasons. He said that there were numerous opportunities in Manila so he does not need to go back to his

place of origin. He also added that he received bigger salary compared to his previous salary as a nurse. On

one hand, Participant C had lost contact with her OFW husband and had stopped supporting their

daughter’s education yet, she chose to stay. In addition, she (3) encouraged her other children to move in

Manila with them, which is another case of internal migration. One of Todaro’s (1969) parameters in his

theory of migration model was that one of the social factors of migration is the contact of relatives in the

urban area. On the other hand, Findley (1987) argued that family’s migration history is one great

contribution on the influx of the migrants in the other urban area. However, Cebuano migrants considered

Metro Manila, as I quoted, “everything is here, everything starts here.”

Migrants’ dilemma in dwelling the metro

Environmental stressor

Many parts of Manila experience heavy traffic congestion, especially in areas of high population

density and narrow streets such as in Quiapo (Manila, Participant B), Guadalupe (Makati, Participant C);

Quezon Avenue (Quezon City, Participant A) availability of road space is a major component of the quality

of traffic (Boquet, 2013). The urban density of Manila is one the highest of the world (Table 1) and the rate

of motorization far exceeds the street capacity to handle traffic (ibid). Among the causes of the perennial

traffic difficulties are the concentration of major shopping malls and business districts alongside its course

and the high number of bus terminals, particularly in Cubao area, which provide interregional service from

the capital area but add to the volume of traffic.

Ran
gsi

t U
niv

ers
ity

RSU International Research Conference 2016 29 April 2016

295

Table 1 Population Density of Metropolitan Areas in the World

 Land area (sq. km) Population (millions) Population per square km

Mumbai, India 603 13,830 (2011) 22.937

Dhaka, Bangladesh 360 7,001 (2008) 19.447

Metro Manila 639 11,855 (2011) 18.567

Seoul, South Korea 605 10, 442 (2012) 17.259

Cairo, Egypt 453 9,120 (2011) 17.190

Lagos, Nigeria 999 15,320 (2010) 15.236

Jakarta, Indonesia 740 10,920 (2011) 14.743

Tokyo, Japan 622 8,949 (2010) 14.390

Kolkata, India 1026 13, 216 (2001) 12.883

New York City, USA 784 8,337 (2012) 10.640

Moscow, Russia 1080 11,472(2011) 10.622

Tehran, Iran 730 8,244 (2011) 10.328

Delhi, India 1484 12, 566 (2011) 8568

Singapore 690 5,184 (2011) 7513

Sao Paolo, Brazil 1523 11,244 (2010) 7383

Hong Kong 1104 7, 072 (2011) 6405

Mexico City 1485 8,851 (2010) 5960

London, UK 1572 8,173 (2012) 5206

Berlin, Germany 892 3, 544 (2012) 3974

Source: websites of the different metropolitan areas as cited in Battling Congestion in Manila: The EDSA Problem

(Boquet, 2013)1

Street vendors encroached the limited space that furthers down an already busy vehicular traffic

largely made of jeepneys and buses. Low-lying streets are impassable due to human causes such as informal

settlement, which is also the result of migration in the area and garbage disposal impeding the normal flow

of rivers which usually resulted to flooding that adds to traffic woes in the metro. In Metro Manila alone,

according to MMDA data, there are 5034 kilometers of roads (37 km of tolled expressways, 992 km of

national roads, 2366 kilometers of local roads, and 1639 km of private roads). There were 1.7 million

registered motor vehicles and 10% of those were registered for-hire vehicles.

Brown & Moore (1970) reported that environmental stressors are perceived as either disrupting or

threatening to the desired pattern of the migrants. On the contrary, despite this social problem in the metro,

Cebuano migrants have expected this one and have prepared this scenario when they were still in Cebu.

They have adapted the environment already and have considered this as a challenge as long as they would

be able to achieve their individual goals in the metro. Environmental stressors vary from household to

household (Appley, 1962). Brown & Moore (1970) added that stressors are associated with a given

situation may be reduced to or maintained at tolerable limits by restructuring the environment relative to the

household so that it better satisfies the migrants’ needs as they consider access to the place of employment.

Rossi’s (1955) and Simmons’ (1968) suggestions about the variables that determined the selection of new

residence of the migrants are not explicitly considered by the Cebuano migrants.

Ran
gsi

t U
niv

ers
ity

RSU International Research Conference 2016 29 April 2016

296

Socio-economic disparity of the Metro cities

Salary rates

 Metro Manila is a non-agricultural venue for economic opportunities. As shown in the tables

below, Metro Cebu’s non – agricultural jobs has its basic wage of Php 353.00 (Table 2) compare to Metro

Manila’s (NCR) Php 481.00 new basic wage rate (Table 3). This explains the huge disparity of salary of the

two metros which also gives evidence why migration to Metro Manila is a trend in the Philippines.

Table 2 Current Daily Minimum Wage Rates in Region VII (Central Visayas)

Area Classification

Non – Agriculture Agriculture

New Basic Wage

Non – Sugar Sugar

New Basic Wage New Basic Wage

CLASS A

Cities of Carcar, Cebu, Danao, Lapulapu,

Mandaue, Naga, Talisay, and Municipalities of

Compostela, Consolacion, Cordova, Liloan,

Minglanilla, San Fernando, or Expanded Metro

Cebu

P 353.00

P 335. 00

P 303.00

CLASS B

Cities of Toledo, Bogo, and the rest of

Municipalities in Cebu Province except Bantayan

and Camotes Islands

P 320.00

P 305. 00

P 290. 00

CLASS C

Tagbiliran City, and all municipalities in Bohol

Province & Negros Oriental Province

P 310. 00

P 290. 00

P 290. 00

CLASS D

Municipalities in Siquijor Province and

Municipalities in Bantayan and Camotes

P 295. 00

P 275. 00

P 290.00

Source: Department of Labor and Employment, National Wages and Productivity Commission: Current Daily

Minimum Wage Rates, Region VII, Central Visayas, Per Wage Order No. ROVII – 19, Effective October 10, 20152

Migration can help individuals and their families to increase their income, learn new skills,

improve their social status, build up assets and improve their quality of life (DFID, 2007). According to

Siddiqui (2012), migration increases livelihood and employment opportunities and it often increases their

financial income. However, the subjects of this study have migrated not primarily because of employment

opportunities and receive better income in Metro Manila. Increase financial income and employment were

apparently secondary options as why they chose to stay in Metro Manila. In other words, the economic

opportunities that they have attained in the area are somehow accidental. Base on the experiences of

Cebuano migrants towards income, they receive less than how much they are currently receiving in Manila.

In addition, the migrants had seen no big difference between the two Metro cities when it comes to lifestyle

and environment. But one thing that made them notice was the difference of the salary.

Ran
gsi

t U
niv

ers
ity

RSU International Research Conference 2016 29 April 2016

297

Table 3 Current Daily Minimum Wage Rates in National Capital Region (NCR)

Source: Department of Labor and Employment, National Wages and Productivity Commission: Current Daily

Minimum Wage Rates, National Capital Region (NCR) Per Wage Order No. NCR – 19, Effective April 4, 20153

Recently, the wage salary in Cebu City had reportedly increased by 13Php from 340Php to 353Php

(Table 2). But compare to Metro Manila that is almost twice higher of the increased amount of Cebu City’s

minimum wage (Table 3). In Metro Manila, Cost-of-living allowance (COLA) has been added on the salary

to each worker to compensate for loss in purchasing power due to inflation. It is commonly pegged to a

general index such as consumer price index (CPI) (gov.ph.). The grants of COLA aims to help workers

cope with the continuing increase in the prices of essential commodities, while minimizing cost to

employers who are facing high fuel-related production costs and majority of whom are micro and small

enterprises.

Figure 1 Metro Cebu Salary Median Figure 2 Metro Manila Salary Median

Source: www.payscale.com 1,2

Participant B has been working in a BPO industry as a Customer Service Representative (CSR) for

2 years in Metro Manila (Figure 2) and he reported that he receives higher salary compare to his friends

who are also working in a BPO industry in Cebu (Figure 1). In addition, when he was still practicing his

SECTOR/INDUSTRY BASIC

WAGE

BASIC

WAGE

INCREASE

NEW

BASIC

WAGE

COLA NEW

MINIMUM

WAGE RATES

Non- agriculture P 451. 00 P 15.00 P 466.00 P 15.00 P 481.00

Agriculture (Plantation and Non-

plantation)

P 414. 00

P 15.00

P 429. 00

P 15. 00

P 444. 00

Private Hospitals with bed capacity of

100 or less

P 414. 00

P 15.00

P 429. 00

P 15. 00

P 444. 00

Retail Service Establishments

employing 15 workers or less

P 414. 00

P 15.00

P 429. 00

P 15. 00

P 444. 00

Manufacturing Establishments

regularly employing less than 10

workers

P 414. 00

P 15.00

P 429. 00

P 15. 00

P 444. 00

Ran
gsi

t U
niv

ers
ity

http://www.payscale.com/

RSU International Research Conference 2016 29 April 2016

298

profession as a nurse in Metro Cebu (Figure 1), he affirms that his salary greatly differs from the salary of

the nurses in Metro Manila (Figure 2) although it is still lower than how much he is currently receiving as a

CSR. Participant C has also reported that her working children were receiving lower salary when they were

in Cebu unlike when they have migrated and lived with her in Metro Manila. But this higher compensation

they have been receiving is tantamount to the cost of living that they experience in the metro. According to

Long (2002), people who moved to urban areas were substantially successful in improving their

socioeconomic status compared to their life from their place of origin and they were more likely to

experience upward intergenerational occupational mobility. In line with this, economic considerations

shape the migration. Individuals who migrate from one location to another are responding to fluctuations on

economic conditions (Jenkins, 1977).

Mode of transportation and fare price

Mass transportation services in Metro Manila are competing for scarce road space with cars and

other traffic. There is a heightened competition by the privatization of public transport services. Vehicles

often delay traffic by stopping in the middle of the road to let passengers board and alight. All motor

vehicles, excluding commercial trucks, are banned from all Metro Manila streets from 7 a.m. to 7 p.m. one

day a week based on the last digit of their license plate number. Jeepneys are popular, similar to Cebu,

because they are cheap, operate virtually all the time; they stop and pick up anywhere. In traffic, jeepneys

are more fleet-footed than buses.

Another mode of transportation that is present in Metro Manila is the commercial vans, which are

made by Toyota Tamaraw FX vans and go by initials “FX”. FX services are considered faster, more

comfortable, and more convenient. They have air conditioners, a perfect match for hot, muggy Manila. But

passengers pay for premium fare. Participant B said:

“There are no FX vans in Cebu. There are only jeepneys, tricycle, pedicabs, and

buses.”

In terms of service features, FX vans represent a hybrid between taxis and jeepneys. But these FX

vans highly contributed traffic jam in the metro. Another similarity of means of transportation in Cebu and

Manila was the presence of pedicabs and tricycles or trikes but they greatly differed on fare price.

Participant B affirmed that:

“The fare of pedicabs and trike are so expensive. Most likely, the minimum fare is

20 pesos and it depends on the travel distance. Unlike in Cebu, only 5 to 10 pesos.”

As added by Participant C,

“Sometimes, I ride a trike going home from the market; I usually pay for 50 pesos

even though I live near the public market.”

Pedicabs are human-powered sidecars (a carriage attached to the side of a bike frame). Human

powered pedicabs can be seen darting along the streets, hauling customers. Pedicabs’ chief market niche is

carrying shoppers to and from public markets. Women use them more than men (Cervero, 2000). Tricycles

or trikes are motorized pedicabs (motorcycle with side cars). They are used for short haul-journey (Cervero,

2000). They are much disparaged for being noisy and unsafe. Several jurisdictions in Metro Manila have

banned them, preferring pedicabs instead. There are other various forms of transportation in Metro Manila

compare to Cebu. In Metro Manila, there is Light Rail Transit (LRT1, LRT2, and MRT 3), which crosses

different cities in the Metro; while buses traverse cities to cities, cities to towns, and cities to provinces in

Luzon. Buses can easily navigate Metro Manila’s disjointed road network unlike in Cebu, buses only travel

from the terminal in the city to different municipalities. Cebuano migrants have also enjoyed the

transportation means in Metro Manila but the fare price varies greatly from their place of origin. They

admitted that they had cheaper fare in Cebu than in Manila. However, Cebuano migrants have easily

Ran
gsi

t U
niv

ers
ity

RSU International Research Conference 2016 29 April 2016

299

adapted the big difference of price hike and eventually considered it as normal in the area where everything

starts.

5. Discussion

The qualitative approach in this research is indeed a valuable lens in surfacing the unique

experiences of the Cebuano migrants in Metro Manila. In this study, the apodictic nature of internal

migration in the Philippines was revealed from the lens of a select group of Cebuano migrants whose lives

took a different path through migration. The individual and collective experiences of the participants of this

study are situated in the push and pull factors of migration by Lee (1966). The push and pull factors of the

migrants in this study created a panorama that would help the readers understand the development of the

migrants through the years while dwelling in the receiving metro.

As shown in the study, the push and pull factors revealed by the Cebuano migrants, as far as their

migratory behavior is concerned, are explicitly defined. The push factors according to the participants of

this study were few opportunities and low salary rate in the place of origin and left-behind families cannot

support for higher education. While it is true that the place of their origin would not suffice their needs, the

pull factors came into existence when their relatives who had a migration history in a more highly

urbanized area and had experienced improvement in socio-economic status encouraged their relatives in

Metro Cebu to migrate. Also, the pull factor even tackles the influence made by their overseas family

member. It can be considered in Lee’s (1966) push-pull typology the choice of the migrants to stay in Metro

Manila despite environmental stressor they encountered. Undoubtedly, the migrants’ another pull factor to

move in the metro was the enjoyment they experienced which made them conclude, which every Filipino

citizen also thought, that Metro Manila is the place where everything is here and everything starts here.

Notably, the inductive attempt of the study toward the representativeness of the participants was

through the secondary data presented. As seen, the data for population density in the metropolitan areas

from several countries continuously affect the life of the people. Metro Manila ranked as the third most

populous around the world. This signifies the traffic congestion in the metro at the same time a challenge

faced by the migrants which was considered as their environmental stressor. Ironically, as reported by the

Philippine Statistics Authority (2014), migration is one factor that causes rapid urbanization in the metro

which eventually adds traffic congestion since the number of the migrants continuously grew and they

perpetuate the number of commuters in the area. This was supported by Dyson’s (2011) claim that

migration has remained the main driver of rapid urbanization. While Cabuag (2003) averred that migration

is the cause of rapid urbanization because of the different opportunities such as education and employment

from the different urban like Metro Manila.

Talking about the risk management of the Cebuano migrants before they moved in Metro Manila,

one of the participants professed that he already prepared himself through what he witnessed on the

television about the societal problems in the said metro. Even he had no idea about the place, he only

thought of his family’s better future when he finishes college. The participant’s statement concedes with the

binary typology of push and pull factors wherein his preparation depends on the facts that he accumulated

from the media (pull factor) which it actually helped him easily adapt the environment in the metro.

Additionally, his thought of helping his family’s future due to lack of financial resources is a push factor.

Another participant revealed that he had no choice but to fulfill the request of his father, who has been

living abroad, to study in Metro Manila. Also, one of the participants claimed that the cause of her mobility

was because of her overseas worker husband. These have affirmed the pull factors of the Cebuano migrants.

According to the study of Cortina and Sardon (1994), people migrate due to the information they received

from their relatives who are considered as their social contacts. Todaro (1969) posit that relatives are the

social factors why people migrate. Interestingly, the push factors revealed by the two participants showed

when their relative abroad ceased to support financially. Eventually, this has pushed the migrants to find

opportunities in Metro Manila and they even contributed to the pull factor of migration like inviting other

families to migrate in the area. This finding runs parallel with what Quisumbing and McNaven (2005)

found in their research that migration has been an important livelihood strategy in the Philippines. In the

classic in-depth study of the motivational factors behind internal migration in the Philippines, Filipinas

Ran
gsi

t U
niv

ers
ity

RSU International Research Conference 2016 29 April 2016

300

Foundation Inc. (1976) reported that when individuals moved into a new place, he or she acts in a hope that

he or she may be able to create a better life – this enables a person to live beyond the subsistence level or

achieve a higher economic status.

The participants were one in claiming that they migrated primarily because of education. Notably,

their causation to migrate was due to their certain push-pull factors as aforementioned. In the study

conducted by Basa, Guzman, and Villamil (2009), Metro Manila is not only the economic and political core

of the Philippines but it is also the center of educational development. It has the best and most number of

colleges and universities. Moreover, Metro Manila is the center of educational development and has the

most number of quality-driven universities and colleges compare to Cebu; there are only few colleges and

universities that have been competing with other schools in terms of quality education standards

nationwide. Todaro (1969) school is one of the social factors of migration.

As gleaned from the study, another inductive explanation towards the experiences of the migrants

in the aspect of representativeness was made clear when secondary data from the Philippine government

sufficed the explanation of the socio-economic disparity of the two metropolitan cities. There is a striking

disparity when it comes to salary rate between the two highly urbanized cities. Metro Manila is almost

twice higher than in Metro Cebu in the salary rate which is evident from the results of this study. Evidently,

this is the reason why the participants chose to stay longer in the receiving metro and no plans to go back to

their place of origin. In addition, the disparity of the salary rates encouraged more Filipinos from different

provinces to migrate in Metro Manila. Inevitably, starting from 1965 – present, number of migrants

continuously grew and settled in the metro (Perez, 2014). Higher salary is associated with high socio-

economic status as what classic migration scholar Findley (1987) argued. While the Filipinas Foundation

Inc. (1976) explained that migrants tend to regard themselves as economically better off in the new place.

This is parallel to Long’s (2002) findings that people who moved to other urban areas were substantially

successful in improving their socioeconomic status.

While salary rate is evident in the disparity between the two metro cities, the participants of this

study revealed another variable in differentiating the two metros and that is the mode of transportation.

Undeniably, Metro Manila is experiencing traffic congestion due to its population density. As a result, there

is a heightened competition by the privatization and public transport services. The participants were also

one in claiming that there are several transport services found in the metro that cannot be found in their

place of origin such as railway transits like LRT1, LRT2, MRT3, and FX services which passengers pay for

premium fare because it is a hybrid of jeepney and a taxi, and buses that are competing with the jeepeneys

in the road. Unlike in Metro Cebu, buses only travel to different municipalities. Pedicabs in Metro Cebu

and Metro Manila greatly varied in fare price; the latter is cheaper than the former.

There are still different life stories coming from several groups of migrants in Metro Manila that

would contribute to the trends of internal migration in the Philippines. Some of those were incarnated

vividly by the participants of this study. There may be only three of them, the power of qualitative approach

to research cannot be underestimated because the participants were able to delineate their individual and

collective insights to help the readers understand and appreciate their experiences in Metro Manila.

6. Conclusion

This case study helped surface the unique experiences towards understanding and appreciating the

push and pull factors that led Cebuano migrants moved to Metro Manila. As discussed, their individual and

collective insights towards their experiences together with the secondary data from the Philippine

government, socio-economic disparities between the two metro-cities unfold. From the sharing and

verbalizations made by the participants, it was found that their causation to migrate was due to their pull

factors such as the influence made by relatives to study. On one hand, push factors were explained through

the need to migrate for the betterment of the family and themselves. It is interesting to note that the

migrants also became the pull factor to their relatives from their place of origin. Apparently, migration

pattern could be somehow considered as a cyclical pattern since this is a recurring phenomenon. The push

and pull illumined in the presence of the three Cebuano migrants who shared a different side of migration

trend. The outlook of migration depicted from the participants of this study offers the need to create a

longitudinal and cross sectional research agenda where the multifaceted and less investigated features of the

Ran
gsi

t U
niv

ers
ity

RSU International Research Conference 2016 29 April 2016

301

life and trajectory of the several groups of migrants in Metro Manila are captured by a more vivid

description of subjective realities. In the final analysis, the experiences of the Cebuano migrants represented

dynamism of how people show competitiveness in dealing with daily challenges in order to project quality

of life.

7. Acknowledgements

I gratefully acknowledge the support of Colegio de San Juan de Letran – Manila to make this

research possible. I am also grateful for the time given by the participants of this study.

8. References
Appley, M. H. (1962). Motivation, Threat Perception, and the Induction of Psychological Stress.

Proceedings of the XVI International Congress of Psychology, Bonn, 1960. Amsterdam: North

Holland.

Baker. S. & Edwards, R. (2012). How many qualitative interviews is enough?: Expert voices and early

reflections on sampling cases in qualitative research. National Center for Research Methods

Review Paper.

Basa C., de Guzman, V., &Villamil, L. (2009). Migration, local development and governance in small

towns: Two examples from the Philippines. London, UK: International Institute for Environment

and Development (IIED).

Boquet, Y. (2013). Battling Congestion in Manila: The EDSA Problem. Transport and Communications

Bulletin for Asia and pacific, No. 82, 2013.

Brown, L & Moore, E. (1970). The Intra-urban migration process: A perspective. Wiley on behalf of the

Swedish Society for Anthropology and Geography. Retrieved from http://www.jstor.org/stable

/490436

Bryman, A. (2012) Social Research Methods. Fourth edition. Oxford: Oxford University Press

Cabuag, V.G. (2003). Four centuries of Philippines migration. In P.P. Sicam (Ed) Philippine migration

journalism: a practical handbook (pp. 2-12). Quezon City OFW Journalism Consortium, Institute

on Church and Social Issues (ICSI)

Cervero, R. (2000). Informal Transport in the Developing World. United Nations Centre for Human

Settlements (HABITAT). Nairobi, 2000.

Charmaz, K. (2012). Constructing Grounded Theory: A practical guide through qualitative analysis. 2
nd

edition., London: Sage Publications.

Creswell, J. (2013). Research Design: Qualitative, Quantitative, and Mixed Methods Approaches. Fourth

Edition. London: Sage Publications.

Cortina, A. & Sardon, R. (1994). Aetas no more? A case study of four Aeta migrant families in Escantera,

San Joaquin, Iloilo. (Unpublsihed undergraduate thesis) De La Salle University. Manila,

Philippines.

Department for International Development. (2007). Moving out of poverty – making migration work for

better for poor people.

Filipinas Foundation Incorporated (1976). Understanding Filipino Migrants: An in depth study of the

motivational factors behind migration

Findley, S. (1987). An Interactive Contextual Model of Migration in IlocosNorte, the Philippines.

Demography, 24(2), 163 – 190.

Jenkins, J. C. (1977). Push/Pull in Recent Mexican Migration to the U.S. International Migration Review

11:178-89

King, Russell (2012). Theories and Typologies of Migration: An Overview and a Primer. Willy Brandt

Series of Working Papers in International Migration and Ethnic Relations. Malmo University.

Lee, E. S. (1966). A theory of migration. Demography.3, 47 -57.

Long, Jason. (2002). Rural-Urban Migration and Socioeconomic Mobility in Victorian Britain. Colby

College.

Perez, J. (2014). Filipinos on the Move: Current patterns and factors of internal migration in the

Philippines. Commission on Population. Manila, Philippines.

Philippine Statistics Authority (2014). The Philippines in figures. National Statistics Office. Databank and

Information Services Division. Quezon City, Philippines.

Ran
gsi

t U
niv

ers
ity

http://www.jstor.org/stable%20/490436
http://www.jstor.org/stable%20/490436

RSU International Research Conference 2016 29 April 2016

302

Quisumbing, A. & McNaven, S. (2005). Migration and the Rural-urban Continuum: Evidence from the

Rural Philippines. International Food Policy Research Institute.

Rossi, Peter. H. (1955). Why Families Move: A Study in the Social Psychology of Urban Residential

Mobility. New York. Free Press

Siddiqui, T. (2012). Impact of migration on poverty and development. Refugee and Migratory Movements

Research Unit (RMMRU). United Kingdom

Simmons, James W. (1968). Changing Residence in the City: A review of Intra-Urban Mobility.

Geographical Review, 58: 622 – 651.

Todaro, Michael P. (1969). A Model of Labor Migration and Urban Unemployment in Less- Developed

Countries. American Economic Review 59:138-48.

Ran
gsi

t U
niv

ers
ity

