
	X Training manual on the ILO
Guidelines for skills modules
in bilateral labour migration
agreements

Training manual on the ILO

Guidelines for skills modules in

bilateral labour migration

agreements

Facilitator/Trainer’s manual

Copyright © International Labour Organization 2021
First published 2021

Publications of the International Labour Office enjoy copyright under Protocol 2 of the Universal
Copyright Convention. Nevertheless, short excerpts from them may be reproduced without
authorization, on condition that the source is indicated. For rights of reproduction or translation,
application should be made to ILO Publishing (Rights and Licensing), International Labour Office,
CH-1211 Geneva 22, Switzerland, or by email: rights@ilo.org. The International Labour Office
welcomes such applications.

Libraries, institutions and other users registered with a reproduction rights organization may
make copies in accordance with the licences issued to them for this purpose. Visit www.ifrro.org
to find the reproduction rights organization in your country.

ISBN: 9789220344132 (Web PDF)

The designations employed in ILO publications, which are in conformity with United Nations
practice, and the presentation of material therein do not imply the expression of any opinion
whatsoever on the part of the International Labour Office concerning the legal status of any
country, area or territory or of its authorities, or concerning the delimitation of its frontiers.

The responsibility for opinions expressed in signed articles, studies and other contributions rests
solely with their authors, and publication does not constitute an endorsement by the
International Labour Office of the opinions expressed in them.

Reference to names of firms and commercial products and processes does not imply their
endorsement by the International Labour Office, and any failure to mention a particular firm,
commercial product or process is not a sign of disapproval.

Information on ILO publications and digital products can be found at: www.ilo.org/publns.

mailto:rights@ilo.org
http://www.ifrro.org/
http://www.ilo.org/publns

2

Table of Contents

Preface ... 4

Acknowledgements .. 5

Abbreviations .. 6

Introduction .. 7

Objective ... 7

Who is it for? .. 7

Facilitator’s Notes .. 8

Methodology .. 8

Structure and content... 8

Welcome Module: Setting the ground and introducing participants 11

Objectives of the module ... 11

Learning outcomes ... 11

Module 1: Learning the key concepts .. 13

Learning objectives ... 13

Content of the session .. 13

1.1 Terminology .. 13

1.2 Occupational standards .. 14

1.3 Relevant statistical classifications .. 15

1.4 Different aspects of skills .. 15

1.5 Qualification and skills recognition ... 20

1.6 Q/A Self-assessment questionnaire – Module 1 .. 24

1.7 Suggested reading and reference materials ... 25

Module 2: Bilateral and multilateral labour migration agreements 27

Learning objectives ... 27

Content of the session .. 27

2.1 Bilateral labour migration agreements and skills ... 28

2.2 Multilateral agreements and skills portability ... 36

2.3 Q/A Self-assessment questionnaire – Module 2 .. 40

2.4 Suggested reading and reference materials ... 41

Module 3: International standards and guidance .. 43

Learning objectives ... 43

Content of the session .. 43

3.1 Q/A Self-assessment questionnaire – Module 3 .. 49

3.2 Suggested reading and reference materials ... 50

3

Module 4: Financing skills through bilateral labour migration agreements 51

Learning objectives ... 51

Content of the session .. 51

4.1 Skills funding mechanisms at country level ... 52

4.2 Financing mechanisms in BLMAs .. 53

4.3 Suggested reading and reference materials ... 57

Module 5: Operationalization of the skills module ... 58

Learning objectives ... 58

Content of the session .. 59

5.1 Skills module and BLMA cycle .. 59

5.2 BLMA preparatory phase .. 59

5.3 Negotiation ... 65

5.4 Implementation .. 66

5.5 Monitoring... 67

5.6 Good practices in the field of qualifications and skills ... 69

5.7 Suggested reading and reference materials ... 70

Annex 1. Assessment of the training ... 71

Annex 2. Glossary of Terms .. 72

Annex 3. Q/A Self-assessment questionnaires: Answers 77

4

 Preface

With the scope of enhancing the protection of migrant workers, the ILO has
analysed the mechanisms that can facilitate skills development, matching and
recognition through cooperation between origin and destination countries using
the instrument of the Bilateral Labour Migration Agreements (BLMAs).
Accordingly, Guidelines for skills modules in BLMAs were designed. That is why, the
present training manual should be used in conjunction with these guidelines.

This facilitator/trainer’s manual has been conceived to improve the capacity of
stakeholders involved in the negotiation of BLMAs to address skills and
qualifications challenges faced by migrant workers. The manual also reflects the
new training approach adapted by the ILO to address the movement restrictions
brought by the COVID-19 pandemic which have had an impact on the traditional
face-to-face training delivery.

Michelle Leighton

Chief, Labour Migration Branch,
Conditions of Work and Equality
Department

David Dorkenoo

Officer-in-Charge, ILO Country Office for
Nigeria, Ghana, Liberia, and Sierra
Leone

5

 Acknowledgements

This training manual was prepared by Natalia Popova of the Labour Migration
Branch, ILO Conditions of Work and Equality Department, in collaboration with
Francesco Panzica, ILO consultant.

The training manual would not have been possible without the strong support of
Michelle Leighton, Chief of the ILO Labour Migration Branch, and David
Dorkenoo, OIC, Director, ILO Country Office for Nigeria, Ghana, Liberia and Sierra
Leone. Very helpful comments on draft versions were received from Christine
Hofmann from the ILO Skills and Employability Branch.

The authors would like to extend special thanks to Lotte Kejser, Chief Technical
Advisor of the FMM project, for her continuous support during the entire drafting
process.

This manual was developed with support from the FMM project, funded by the
European Union and ECOWAS.1 The views expressed herein can in no way be
taken to reflect the official opinion of the European Union or ECOWAS.

1 More information on this project can be found at: https://www.ilo.org/global/topics/labour-
migration/projects/WCMS_350339/lang--en/index.htm.

6

 Abbreviations

ANAPEC Agence nationale de promotion de l'emploi et des compétences, Morocco
[Federal Employment Agency]

AQRF ASEAN Qualifications Reference Framework

ASEAN Association of Southeast Asian Nations

BIBB Federal Institute for Vocational Education and Training, Germany

BLMA Bilateral Labour Migration Agreement

CARICOM Caribbean Community

CEDEFOP European Centre for the Development of Vocational Training

CMI Center for Mediterranean Integration

EAC East African Community

EQF European Qualification Framework

ETF European Training Foundation

GIZ German Society for International Cooperation

GWS Gesellschaft Für Wirtschaftliche Strukturforschung [Institute of Economic
Structures Research]

ISCO International Standard Classification of Occupations

IOM International Organization for Migration

ISCED International Standard Classification of Education

MoU Memorandum of Understanding

MRA Mutual Recognition Agreement

NQF National Qualification Framework

PES Public Employment Service

PQF Pacific Qualification Framework

RPL Recognition of prior learning

TVET Technical Vocational Education and Training

UNESCO United Nations Educational, Scientific and Cultural Organization

UNEVOC International Centre for Technical Education and Training

ZAV German Federal Employment Agency – Central Foreign and Specialized
Placement Service

7

 Introduction

Objective

The main purpose of this handbook is to offer an effective learning package that
can be used for training education and training experts and policy makers
involved in design, negotiation, implementation and monitoring of Bilateral
Labour Migration Agreements (BLMAs). In particular, the training will help to:

 identify key challenges met by migrant workers on skills development,
matching and recognition;

 identify options to improve skills of migrant workers based on international
standards and good practices; and

 understand how to support skills development, matching and recognition
through BLMAs.

Who is it for?

The training activities are designed for stakeholders involved in the BLMA cycle
allowing them to learn more about skills development, matching and recognition
for migrant workers and refugees. In particular:

 officials, policymakers or practitioners from public institutions and ministries
dealing with migration and/or international relations;

 representatives of employers' organizations;

 representatives of workers’ organizations;

 representatives of public employment services or private recruitment
agencies;

 experts from regional or international organizations managing migration
programmes; and

 members or staff of civil society organizations and NGOs engaged in migrant
workers’ issues.

Participants will benefit from a better understanding of the impact of BLMAs, in
regard to skills matching, development and recognition, including the
recognition of skills and competencies of migrant workers and refugees, acquired
formally, non-formally or informally.

8

Facilitator’s Notes

The manual can also be useful for training facilitators who tailor workshops
adapting the training modules according to the needs of participants.

Methodology

The manual takes on board the increasing recourse to virtual delivery of training,
due to the COVID-19 restrictions, as well as processes of digitalization, both of
which limit the possibilities for conducting face-to-face training. Therefore, the
present manual will consider the two different, but integrated, delivery
approaches: face-to-face and online delivery. Accordingly, a number of mixed
methods will be suggested for each session, including:

 presentations – e.g. PowerPoint (PPT);

 audio-visual – videos, documentaries or images used as a basis for reflection,
discussion and/or analysis;

 group discussions – through small groups, brainstorming ideas, existing
knowledge and opinion;

 group work – cases to be analysed based on specific and simple
questions/assignments including group presentations or role-playing;

 case studies;

 self-assessment questionnaires to measure the impact of the training; and

 quizzes and question and answer sessions (Q&A).

Structure and content

The manual is organized around five training modules that can be delivered in
approximately 13 training hours over 2.5 days,2 when delivered in an interactive
way. The manual will highlight which components can be implemented through
self-learning and the modules will be ready for transfer to an electronic platform.
The self-learning approach can also be used as preparation for the modules

2 This estimate is valid only if following the suggested activities; facilitators may adjust training
hours according to the needs of the participants.

9

delivered face-to-face. Facilitators and self-learners are encouraged to refer to the
Guidelines for skills modules in bilateral labour migration agreements.3

The manual starts with an introduction to the workshop and covers key concepts
on labour migration and skills (Module 1). Module 2 deals with bilateral and
multilateral labour migration agreements (BLMAs and MRAs) and their
qualifications and skills dimensions. Module 3 refers to the relevant international
labour standards on labour migration and skills development. Module 4 focuses
on how skills matching, development and recognition can be financed (also
through BLMAs). The last module is dedicated to the identification of mechanisms
to operationalize the BLMA provisions on qualifications and skills.

To tailor the training according to participants’ needs, one or more training
sessions may be expanded, shortened, or even skipped. The indicative duration
refers to the interactive modules only.

Modules and Units

Welcome Session

 Welcome: Setting the ground and introducing the participants
 Expectations and overview of the training

This session is primarily for the face-to-face approach. For online delivery, a
questionnaire will be prepared to be filled in online, concerning level of
awareness of the subject and expectations from the training.
Module 1: Understanding the key concepts

1.1 Terminology
1.2 Occupational standards
1.3 Relevant statistical classifications
1.4 Qualification and skills recognition

3 For more information on BLMAs, see http://www.oit.org/global/topics/labour-migration/policy-
areas/WCMS_746146/lang--en/index.htm. The Guidelines are available at: http://www.oit.org/
wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_748723
.pdf.

http://www.oit.org/global/topics/labour-migration/policy-areas/WCMS_746146/lang--en/index.htm
http://www.oit.org/global/topics/labour-migration/policy-areas/WCMS_746146/lang--en/index.htm
http://www.oit.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_748723.pdf
http://www.oit.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_748723.pdf
http://www.oit.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_748723.pdf

10

This session can be entirely delivered online. The formulation will consider the
option of using the module also for face-to-face delivery. It also contains a section
on suggested reading and references, as well as a self-assessment questionnaire.

Module 2: Bilateral and multilateral labour migration agreements

2.1 Bilateral labour migration agreements and the inclusion of qualifications
and skills

2.2 Multilateral agreements and skills portability at regional level

This session can be entirely delivered online. The formulation will consider the
option of using the module also for face-to-face delivery. It also contains a section
on suggested reading and references, as well as a self-assessment questionnaire.

Module 3: International labour standards and guidance

This module presents core elements and principles related to qualifications and
skills in international labour standards and other relevant instruments.
This module will be developed mainly for interactive approaches, taking on board
the peculiarities of the face-to-face delivery and those of virtual delivery. Each
sub-session will be illustrated with appropriate examples derived from existing
BLMAs.
Module 4: Financing skills through bilateral labour migration agreements

4.1 Skills funding mechanisms at country level

4.2 Financing mechanisms in BLMAs
This module is mainly for face-to-face delivery but taking on board the peculiarity
of online delivery. Each sub-session will be illustrated with appropriate examples.
It also contains a section on suggested reading and references, as well as a self-
assessment questionnaire.
Module 5: Operationalization of the BLMAs

5.1 Skills module and the BLMA cycle

5.2 Good practices in the field of qualifications and skills
This module is mainly for face-to-face delivery but taking on board the
peculiarities of the online delivery. Each sub-session will be illustrated with
appropriate examples derived from existing BLMAs.
Assessment of the training

This session will be developed for both interactive and self-study approaches.

11

 Welcome Module: Setting the ground and

introducing participants

Objectives of the module

The purpose of this introductory module is to establish a positive learning
environment and agree on common ground rules for the training. It provides
indications on the contents of the workshop and how it can match with the
expectations that the participants bring with them.

Learning outcomes

After this session, participants should:

 Know each other and the trainer/facilitator.
 Have shared their expectations and needs.
 Understand workshop structure and methodology and the expected

outputs.

Outline of the Welcome Module Session

Topic Activities Duration
(minutes)

Welcome Short welcome address by the trainer/facilitator
who will shortly introduces him/herself.

10

Introductions Roundtable to briefly introduce participants. 20

Expectations from the
participants

Each group of participants will discuss their
expectations for the training.

The representative of each group will illustrate the
outcomes from the group’s discussion and write
down the items on a flipchart.

The trainer/facilitator will cluster them by themes
and highlight the most relevant for the training.

30

Structure and
methodology of the
training course

The facilitator presents the agenda for the training,
the expected learning outcomes and the
methodology that will be used. The facilitator
underlines the expectations that can be met and
those that will not and explains why.

15

12

Ground rules The facilitator indicates the ground rules that
should be respected during the workshop.

5

Questions Participants can present questions for clarification
related to the training sessions.

10

Total duration of the session 90

13

 Module 1: Learning the key concepts

Learning objectives

By the end of the session, participants will be able to have a common
understanding of key concepts in the fields of skills and qualifications.

Outline of Module 1 Sessions: Learning the key concepts

Topic Activities Duration
(minutes)

Job, occupation
and skills

 Short lecture

 Discussion in plenary

30

Different
aspects of skills

 Short lecture

 Case study on German Moroccan cooperation in
skills development in the hospitality sector

 Discussion in plenary

30

Qualification
and skills
recognition

 Short lecture

 Case study on the placement of qualified nurses

 Discussion in plenary

30

Self-assessment
questionnaire

 Participants will fill in the handout Q/A, to
measure the level of knowledge acquired at the
end of the module.

 The facilitator provides the right answers and
addresse the eventual weaknesses emerging
from the questionnaires.

30

Total duration 120

Content of the session

The session will provide participants with internationally agreed key concepts and
terminology related to skills and qualifications.

1.1 Terminology

Figure 1.1 summarizes the relationship among the key terms used in relation with
skills and employment, and thus relevant for labour migration.

14

Figure 1.1: Main concepts in the field of employment

Source: Authors’ elaboration based on definitions from the International Standard
Classification of Occupations (ILO ISCO, ISCO-08 2012) definitions.

1.2 Occupational standards

What an individual should be able to do to perform a certain occupation is
detailed in the occupational standards, that indicate the requirements for an
effective performance at workplace. The requirements established in the
occupational standards are transferred to the education systems where the
correspondent educational standards what an individual must learn to be able to
perform a specific occupation. Usually, the results of the learning process are
certified by a formal assessment. Passing the assessment, the student will receive
a certificate, degree or diploma indicating the acquired qualification.4

4 It is a formal expression of the vocational or professional abilities of a worker which is recognized
at international, national or sectoral levels (ISCO08 2012, Art. 2 (c)).

Occupation

Job

Skills

Set of jobs whose main tasks and
duties are characterized by a high
degree of similarity

Tasks and duties requested to
perform an occupation

Ability to carry out the tasks and
duties requested by a job

15

Figure 1.2: The qualification process

Source: Guidelines for skills modules in bilateral labour migration agreements (ILO 2020).

1.3 Relevant statistical classifications

To make possible the statistical comparison of occupations and skills, there are
two classifications: The International Standard Classification of Occupations
(ISCO) managed by the ILO; and the International Standard Classification of
Education (ISCED), managed by UNESCO.

1.4 Different aspects of skills

Skills can be considered from the perspective of anticipation, development,
matching and recognition.

1.4.1 Skills anticipation5: The future needs of the labour market need to be
addressed in advance for preventing skills mismatch in the future, especially for
addressing skills shortages in emergency situations. There are many methods
and tools for skills anticipation, including: enterprise/establishment skill surveys,
quantitative forecasting, models, sector studies and tracer studies6. As the

5 There is not a unique definition. It usually stands for any forward-looking diagnostics of skill
needs expected on future labour markets performed by means of any type of method, be it
quantitative or qualitative, including interaction, exchange and signalling between labour market
actors. (ILO Skills and Employability network - Glossary).
6 The methods most used in skills anticipation are the Delphi method, expert panels, scenarios,
literature and statistics reviews, brainstorming and SWOT analyses (ETF, CEDEFOP and ILO, 2016).
The European Training Foundation (ETF), CEDEFOP (European Centre for the Development of
Vocation Training) and the ILO have produced six guides for the practical implementation of the
methods proposed, including market Intelligence, skills foresights, scenarios and forecasts,

Occupational
standards
Based on
labour market
requirements

Educational
standards
Learning
process within
the education
system

Assessment
of
knowledge,
skills and
competence
levels

Qualifications
Issue of
diplomas and
certificates

16

education systems need enough time to design and deliver profiles on demand,
skills anticipation should consider the longest possible projection. Long-term
forecasts (5–10 years) are those provided by CEDEFOP with skill supply and
demand projections for EU countries up to 2030.7 There is also the QuBe system
used by Germany and USA for skills forecasting (see box 1.1).

Box 1.1: Skills forecast system in Germany and in USA

The QuBe system8 provides a long-term overview of the likely development of labour
demand and supply in terms of qualifications and occupations. The forecast is updated
every two years and is integrated by sector research and employment/establishment
surveys. Based upon a scenario analysis, possible alternative developments are
presented. In the United States, the Bureau of Labour Statistics carries out a national
Employment Projections (EP) programme providing information about the labour
market with a ten-year time span. It includes occupational projections and labour
demand.

Sources: See www.QuBe-Projekt.de and https://www.bls.gov/emp/.

ILO STED analyses: In contexts of data and information scarcity on skills-related
issues, the ILO has designed the STED tool. It provides strategic guidance for the
integration of skills anticipation and development in sectoral policies. It is
designed to support growth and decent employment creation, with a focus on
facilitating exports and promoting economic diversification. It assists
policymakers to ensure that training policies are closely linked to labour market
demands.9

sectoral approaches, establishment skills surveys and tracer studies. See:
https://www.ilo.org/employment/Whatwedo/Projects/WCMS_534345/lang--en/index.htm.
7 The E3ME is a computer-based model that covers the world’s economic, energy systems and the
environment (developed by Cambridge Econometrica). The model has been used for several
recent high-profile assessments, including the contribution of employment projections to
CEDEFOP’s annual skills forecasts.
8 Managed by the Federal Institute for Vocational Education and Training (BIBB) and the Institute
for Labour Market and Career Research (IAB) in collaboration with the Institute of Economic
Structures Research (GWS). See: www.QuBe-Projekt.de.
9 See: www.ilo.org/sted.

http://www.qube-projekt.de/
https://www.bls.gov/emp/
https://www.ilo.org/employment/Whatwedo/Projects/WCMS_534345/lang--en/index.htm
http://www.qube-projekt.de/
http://www.ilo.org/sted

17

Short- to medium-term projections can be used to influence the service delivery
of employment agencies and the preparation of short training courses. An
example of short-term forecasts (1–2 years) is offered by the Excelsior
Information System in Italy.10 Medium-term forecasting (2–5 years) is used in
Australia (see the Labour Market Information portal).11

1.4.2 Skills development: The term “skills development” refers to the full range
of formal and non-formal vocational, technical and skills-based education and
training for employment or self-employment, including pre-employment and
livelihood education and training; TVET and apprenticeships in both secondary
and tertiary education; training for employed workers, including in the workplace;
and employment-oriented and labour market-oriented short courses for those
seeking employment (ILO, 2020).

At international level, skills development can be the focus of partnership
initiatives aimed at equipping potential migrant workers in countries of origin
with the skills on demand in both labour markets. Partnership can be established
through different instruments (see table 1).

 Table 1: Main partnership instruments for skills development

Instrument Description Examples

BLMA The agreement can include
pre-departure and post-arrival
training aimed at enhancing
the skills of migrant workers

Memorandum of Understanding on the
Indonesia–Australia Skills Development
Exchange Pilot Project, 4 March 2019

https://www.dfat.gov.au/trade/agreement
s/not-yet-in-force/iacepa/iacepa-
text/Pages/iacepa-mou-indon
esia-aus-skills-development-exchange-
pilot-project

Development
cooperation
initiatives

Specific projects can promote
skills development in general
or at sector level

Mubarak-Kohl initiative in Egypt.
Running from 1996 to 2007, it introduced a
Dual Training System aimed at addressing
the unemployment among young

10 See: http://excelsior.unioncamere.net/en/index.php?option=com_content&view=article&
id=63&Itemid=65.
11 See: http://lmip.gov.au/default.aspx?LMIP/GainInsights/EmploymentProjections.

https://www.dfat.gov.au/trade/agreements/not-yet-in-force/iacepa/iacepa-text/Pages/iacepa-mou-indonesia-aus-skills-development-exchange-pilot-project
https://www.dfat.gov.au/trade/agreements/not-yet-in-force/iacepa/iacepa-text/Pages/iacepa-mou-indonesia-aus-skills-development-exchange-pilot-project
https://www.dfat.gov.au/trade/agreements/not-yet-in-force/iacepa/iacepa-text/Pages/iacepa-mou-indonesia-aus-skills-development-exchange-pilot-project
https://www.dfat.gov.au/trade/agreements/not-yet-in-force/iacepa/iacepa-text/Pages/iacepa-mou-indonesia-aus-skills-development-exchange-pilot-project
https://www.dfat.gov.au/trade/agreements/not-yet-in-force/iacepa/iacepa-text/Pages/iacepa-mou-indonesia-aus-skills-development-exchange-pilot-project
http://excelsior.unioncamere.net/en/index.php?option=com_content&view=article&id=63&Itemid=65
http://excelsior.unioncamere.net/en/index.php?option=com_content&view=article&id=63&Itemid=65
http://lmip.gov.au/default.aspx?LMIP/GainInsights/EmploymentProjections

18

Egyptians and facilitating the transition
from school to work.

https://www.academia.edu/9807946/Muba
rak_Kohl_Initiative_Report

Skills for Employability Project in
Vietnam. Implemented by the Westminster
Kingsway College. Funded by the British
Council Skills for Employability project. It
established a national Vocational Teacher
Training centre equipped to deliver
internationally recognised qualifications
awarded by City & Guilds (UK Awarding
body).

https://www.westking.ac.uk/international/i
nternational-projects-and-partnerships/

German-Moroccan cooperation in skills
development in the hospitality sector (see
Box 1.2)

Global Skills
Partnership on
Migration (GSP)

It aims at mobilizing technical
expertise of the organizations
involved towards supporting
governments, employers,
workers and their
organizations, educational
institutions and training
providers, and other
stakeholders to develop and
recognize the skills of migrant
workers with a particular focus
on women and youth.

Launched initially as an initiative among
the ILO, IOM, UNESCO, IOE and ITUC

https://www.skillsforemployment.org/KSP/
en/Details/?dn=EDMSP1_230224

Box 1.2: Bridging access to overseas employment opportunities
Case Study on German-Moroccan cooperation in skills development in the hospitality
sector

The World Bank, the Centre for Mediterranean Integration (CMI), the GIZ and the
Moroccan Federal Employment Agency (ANAPEC) are supporting Morocco in its efforts
to equip the workforce with the right soft and technical skills needed for stable
employment in an international labour market. Hospitality was identified as a possible
win-win sector. Tourism, which faced labour shortages in Germany, was identified as one
of the sectors with the highest potential. A pool of 110 young Moroccans looking to work
in tourism were identified with the support of Morocco’s ANAPEC. The project included
pre-departure training, including six months German language training, as well as

https://www.academia.edu/9807946/Mubarak_Kohl_Initiative_Report
https://www.academia.edu/9807946/Mubarak_Kohl_Initiative_Report
https://www.westking.ac.uk/international/international-projects-and-partnerships/
https://www.westking.ac.uk/international/international-projects-and-partnerships/
https://www.skillsforemployment.org/KSP/en/Details/?dn=EDMSP1_230224
https://www.skillsforemployment.org/KSP/en/Details/?dn=EDMSP1_230224

19

receiving cultural orientation to prepare them for living and working in Germany. The
selected participants were placed into apprenticeship in 48 establishments in Bavaria
and Thuringia, splitting their time between vocational schools and on-the-job training in
their assigned company. After completing the apprenticeship, trainees could either
continue to work in their company or benefit from other training in Germany for career
development in the hospitality sector in Morocco.

Source: https://www.giz.de/en/mediacenter/68745.html; https://blogs.worldbank.org/arabvoices/
young-moroccan-german-tourism-job-market.

Origin countries often face challenges in offering training that leads to migration
for employment, given that this could potentially contribute to skills gaps in the
origin country’s labour market. At the same time, many origin countries face rapid
demographic growth and limited job creation, resulting in high-level migration
outflows.

1.4.3 Skills matching and skills mismatch: There are several mechanisms that
allow matching skills supply and demand in the labour market (e.g. platforms,
employment services, sectoral bodies, etc.). While skills matching is expected to
be a normal situation there might be a lack of correspondence between the skills
demand and those possessed by the worker (skills mismatch). Mismatch is an
overarching term (see figure 1.3) which describes imbalances between
qualifications and skills offered and those demanded. There can be a vertical skills
mismatch, where the level of education or qualification is above or below the skill
required. There can also be a horizontal skills mismatch when the type or field of
education does not correspond to the requirements of the job12.

12 See for more details: Skills and jobs mismatches in low- and middle-income countries. ILO 2019.
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/documents/publication/wcms_7268
16.pdf.

https://www.giz.de/en/mediacenter/68745.html
https://blogs.worldbank.org/arabvoices/young-moroccan-german-tourism-job-market
https://blogs.worldbank.org/arabvoices/young-moroccan-german-tourism-job-market
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/documents/publication/wcms_726816.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/documents/publication/wcms_726816.pdf

20

Figure 1.3: Mismatch by qualification and skills

Source: Adapted from ILO, 2018a.

1.5 Qualification and skills recognition

Migrant workers are frequently exposed to skills underutilization, a situation
where their skills, qualifications and job experience are not properly utilized in
the labour market. One of the main reasons for this is the lack of recognition of
foreign qualifications by countries of destination. Recognition of qualifications
comprises two main areas: academic and professional. Recognition of academic
qualifications permits the continuation of studies and access to education and
training at the appropriate level, while in the case of professional qualifications,
recognition gives the opportunity to practice the acquired professional skills.

To facilitate the recognition process, UNESCO has promoted many regional
Conventions aimed to facilitate the recognition of qualifications in higher
education. Recognition is usually not automatic and requires either the
authorization of the national skills recognition body or of the concerned
university.

Mismatch

By
qualification

Level of
education

Over-
education

Under-
education

Field of
studies

By skills

Overall By type

Over-skilling

Under-
skilling

21

Professional recognition includes regulated and non-regulated professions.
Regulated professions are ruled by legal acts, laws and regulations can range
from registration, to certification, to licensing by professional bodies, or to
governmental authorities. Some professions – such as those in health care,
engineering, and education, among others – are subject to registration, licencing
or the issue of a certificate from the regulatory body that governs that occupation
as a pre-condition for opening a practice or engaging in that profession. This is
particularly relevant for regulated professions for which recognition could be
facilitated by existing mutual recognition agreements or prepared in advance
through BLMAs (see case study in box 1.3).

Non-regulated professions do not require any specific process for professional
recognition, as the employer is responsible for assessing professional
competencies during recruitment.

The skills possessed by a migrant worker may have been gained through a formal
education system and the learning outcomes indicated in a formal qualification
such as a diploma or degree. The skills could also have been acquired through
non-formal (intentional learning as part of planned activities, but with no final
examination) and informal ways (mainly unintentional learning resulting from
daily activities at work, family or leisure), and in this case, there is neither
certificate nor qualification.

Informal and non-formal learning can lead to formal qualifications through
programmes for the recognition of prior learning (RPL). When this possibility
exists in the host country it is usually based on the following main criteria
(UNESCO and ILO 2018a):

 Assessment of competencies and identification of existing gaps;

 Undertaking training aimed at filling the gaps; and

 Assessment of competencies and issue of a formal certificate.13

13 For more details, see: Recognition of Prior Learning (RPL): Learning Package. ILO 2018.
https://www.ilo.org/skills/pubs/WCMS_626246/lang--en/index.htm, and Skills for Employment

https://www.ilo.org/skills/pubs/WCMS_626246/lang--en/index.htm

22

Box 1.3: Case study on the placement of qualified nurses
Germany’s nursing sector has a significant shortage that cannot be filled by the domestic
labour market. Since 2012 there have been agreements pursued to alleviate the German
nursing shortage and reduce unemployment in nurses’ countries of origin in Bosnia and
Herzegovina, Serbia and the Philippines. Through the GIZ and in collaboration with ZAV,
BLMAs have been signed that offer Germany a supply of qualified nurses that cannot be
absorbed by the local labour markets in the countries of origin. Integration is made
easier as nurse training in these countries is nearly the same as in Germany.

The identification of suitable candidates is done through a screening implemented in
collaboration with the employment agency of the origin countries. Preselected
candidates are interviewed by the German employers selecting nurses for their own
institutions.

Before leaving their country, the selected nurses undergo a language preparation up to
B1 certificate in German and a four-day professional and orientation course, including
information on processes and requirements for getting their qualifications recognized
in Germany. They are individually supported in the preparation and submission of
documents for recognition to the relevant German authorities before departure.

Nurses receive the labour market admission and entry visa before leaving their country
of origin.

From the beginning of the project in 2012 up to November 2019, more than 3,000 nurses
have been placed with German employers in clinics, geriatric care homes and out-patient
services.

Source: https://www.giz.de/en/worldwide/11666.html.

Recognition of qualifications and skills is usually regulated at country level. For
this reason, when there is a reference in a BLMA to qualifications and skills, no
further details are usually provided because it is understood that the national
legislation will apply. This is explained by the fact that the same rules apply to
both migrant workers and nationals. Since modalities for recognition can vary, it
is important that migrant workers be informed in advance on the procedures and
conditions. This will allow them to prepare a skills portfolio (documentation on
the skills an individual possesses) that could facilitate the identification of
possible skill gaps and address them accordingly. The skills portfolio could be

Policy brief – Skills for Migration, ILO 2018. https://www.ilo.org/skills/pubs/WCMS_651238/lang--
en/index.htm.

https://www.giz.de/en/worldwide/11666.html
https://www.ilo.org/skills/pubs/WCMS_651238/lang--en/index.htm
https://www.ilo.org/skills/pubs/WCMS_651238/lang--en/index.htm

23

requested by potential employers, training institutions, employment services,
etc.

24

1.6 Q/A Self-assessment questionnaire – Module 1

Please control your answers against the correct ones in annex 1.

Statement True False
An occupation is a set of jobs with remarkably
similar tasks and duties.

What an individual should be able to do to
perform a certain occupation is detailed in
educational standards.

A qualification is the learning process in the
education system.

Skills forecasts can be projected up to 20 years.

Skills development can contribute to
addressing skills shortages (a situation where
demand for a particular type of skill exceeds the
supply).

Skill mismatch is a situation where there is a
discrepancy between the qualifications and
skills that individuals possess and those needed
by the labour market.

Qualifications and skills that a migrant worker
possesses are automatically recognized in the
destination country.

25

1.7 Suggested reading and reference materials

Braňka, J. 2016. Understanding the potential impact of skills recognition systems on labour markets,
Research Report. ILO. Available at: https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---
ifp_skills/documents/publication/wcms_532417.pdf.

CEDEFOP (European Centre for the Development of Vocational Training). 2014. Terminology of
European education and training policy. Luxembourg. Available at:
https://www.cedefop.europa.eu/en/publications-and-resources/publications/4117.

Kawar, M. 2011. Skills development for job creation, economic growth and poverty reduction. ILO
Doha Forum on Decent Work and Poverty Reduction 25–26 October 2011, Doha, Qatar
Background Paper. Available at: https://www.ilo.org/wcmsp5/groups/public/---arabstates/---ro-
beirut/documents/genericdocument/wcms_210671.pdf.

International Labour Office. 2017. How to facilitate the recognition of skills of migrant workers: Guide
for employment services providers. Available at: https://www.ilo.org/skills/pubs/WCMS_572672
/lang--en/index.htm.

—. 2018a. Recognition of prior learning: Learning package. Available at:
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcm
s_626246.pdf.

—. 2018b. Report 3: Report of the Conference, Twentieth International Conference of Labour
Statisticians, Geneva, 10-19 October 2018, ICLS/20/2018/3. Available at: https://www.ilo.org
/wcmsp5/groups/public/---dgreports/---stat/documents/publication/wcms_651209.pdf.

—. 2019a. Skills and jobs mismatches in low- and middle-income countries. Available at: https://
www.ilo.org/wcmsp5/groups/public/---ed_emp/documents/publication/wcms_726816.pdf.

—. 2019b. Workers’ organizations engaging in skills development, SKILLS/ACTRAV Policy Brief.
Available at: https://www.ilo.org/wcmsp5/groups/public/---ed_emp/documents/publication
/wcms_714830.pdf.

—. 2019c. Guidelines for skills modules in bilateral labour migration agreements. Available at:
http://www.oit.org/global/topics/labour-migration/publications/WCMS_748723/lang--en/index
.htm.

—. 2020. Promoting employment and decent work in a changing landscape. International Labour
Conference 109th Session. Available at: https://www.ilo.org/wcmsp5/groups/public/---ed_norm/-
--relconf/documents/meetingdocument/wcms_736873.pdf

—; European Training Foundation (ETF); CEDEFOP. 2016. “Developing skills foresights, scenarios
and forecasts”, in Guide to Anticipating and Matching Skills and Jobs series, Vol. 2. Luxembourg.
Available at: https://www.etf.europa.eu/en/publications-and-resources/publications/developing-
skills-foresights-scenarios-and-forecasts-guide.

—; ISCO. 2012. ISCO-08 (International Standard Classification of Occupations). Vol. 1: Structure,
group definitions and correspondence tables. Available at:
https://www.ilo.org/public/english/bureau/stat/isco/isco08/index.htm.

https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_532417.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_532417.pdf
https://www.cedefop.europa.eu/en/publications-and-resources/publications/4117
https://www.ilo.org/wcmsp5/groups/public/---arabstates/---ro-beirut/documents/genericdocument/wcms_210671.pdf
https://www.ilo.org/wcmsp5/groups/public/---arabstates/---ro-beirut/documents/genericdocument/wcms_210671.pdf
https://www.ilo.org/skills/pubs/WCMS_572672/lang--en/index.htm
https://www.ilo.org/skills/pubs/WCMS_572672/lang--en/index.htm
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_626246.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_626246.pdf
https://www.ilo.org/wcmsp5/groups/public/---dgreports/---stat/documents/publication/wcms_651209.pdf
https://www.ilo.org/wcmsp5/groups/public/---dgreports/---stat/documents/publication/wcms_651209.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/documents/publication/wcms_726816.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/documents/publication/wcms_726816.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/documents/publication/wcms_714830.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/documents/publication/wcms_714830.pdf
http://www.oit.org/global/topics/labour-migration/publications/WCMS_748723/lang--en/index.htm
http://www.oit.org/global/topics/labour-migration/publications/WCMS_748723/lang--en/index.htm
https://www.ilo.org/wcmsp5/groups/public/---ed_norm/---relconf/documents/meetingdocument/wcms_736873.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_norm/---relconf/documents/meetingdocument/wcms_736873.pdf
https://www.etf.europa.eu/en/publications-and-resources/publications/developing-skills-foresights-scenarios-and-forecasts-guide
https://www.etf.europa.eu/en/publications-and-resources/publications/developing-skills-foresights-scenarios-and-forecasts-guide
https://www.ilo.org/public/english/bureau/stat/isco/isco08/index.htm

26

—; ISCO. n.d. Online International Standard Classification of Occupations. Available at:
https://www.ilo.org/public/english/bureau/stat/isco/isco08/.

Řihova, H. 2016. Using labour market information, Guide to Anticipating and Matching Skills and Jobs
Series, Vol. 1. Luxembourg: ILO, ETF, CEDEFOP. Available at: https://www.ilo.org/wcmsp5
/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_534314.pdf.

Rosas, G. 2006. Glossary of key terms on learning and training for work. Geneva: ILO and ITC-ILO.
[priced publication]

UNEVOC (International Centre for Technical Education and Training). n.d. Online TVETipedia
Glossary. Paris: UNESCO. Available at: https://unevoc.unesco.org/home/TVETipedia
+Glossary/lang=en/filt=all/id=308.

UNESCO. ISCED F-2013. (International Standard Classification of Education). Fields of education and
training 2013: Detailed field descriptions. Paris. Available at:
http://uis.unesco.org/en/topic/international-standard-classification-education-isced.

https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_534314.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_534314.pdf
https://unevoc.unesco.org/home/TVETipedia+Glossary/lang=en/filt=all/id=308
https://unevoc.unesco.org/home/TVETipedia+Glossary/lang=en/filt=all/id=308
http://uis.unesco.org/en/topic/international-standard-classification-education-isced

27

 Module 2: Bilateral and multilateral labour migration

agreements

Learning objectives

By the end of the session, participants will be able to:

 Understand how bilateral and multilateral international agreements can
address skills and qualifications issues.

 Enhance the awareness of the regional mobility of skills.

Outline of Module 2 Sessions: Bilateral and multilateral labour migration
agreements

Topic Methodology Duration

(minutes)
2.1 Bilateral labour
migration agreements and
skills

 Short lecture

 Case studies

 Discussion in plenary

60

2.2 Multilateral agreements
and skills mobility at
regional level

 30

Self-assessment
questionnaire

Participants will fill in the handout Q/A, to
measure the level of knowledge acquired at
the end of the module.

The facilitator provides the right answers and
address the eventual weaknesses emerging
from the questionnaires.

30

Total duration of the session 120

Content of the session

The session will provide participants with internationally agreed terminology
related to bilateral and multilateral agreements and their impact on
development, matching and recognition of skills and qualifications.

28

2.1 Bilateral labour migration agreements and skills

BLMAs are instruments signed by two countries, to govern the terms of labour
migration.14 They become operational when the signatory countries endorse
them through the process of ratification, usually done by the national
parliaments.

Two countries may decide to use the instrument of the Memorandum of
Understanding (MoU), being normally a non-binding agreement, to express their
will to address common concerns in the field of labour migration. Sometimes, an
MoU contains implementing rules for an already signed BLMA. See figure 2.1 for
details on the BLMA cycle.

An important step in the negotiation of a BLMA is its preparation, with the
identification of issues, including skills, and how they are to be managed in the
origin and destination countries. Relevant questions are presented in tables 2.2
and 2.3. The needed information changes according to the perspectives of the
origin or destination countries.

Figure 2.1. BLMA cycle

Source: Tool for the Assessment of Bilateral Labour Migration Agreements, ILO/IOM 2019, p. 15.

14 As defined in ILO, 2017, Chapter 3, para 68. It includes legally binding agreements (BLMAs and
other agreements) and MoUs.

Preparation

& Drafting

Negotiation

ImplementationMonitoring &
Evaluation

Revision

29

Table 2.1: Bilateral labour migration agreements: Questions to consider and
sources of information concerning skills and qualifications – Countries of
destination

 Country of destination questions Sources of information

 Is there a system of skills and
qualifications recognition existing in the
country of origin that can inform the
movement of migrant workers to the
country of destination in terms of the
bilateral agreement?

Ministry of Education, Ministry of Labour,
social partners and other relevant actors

 Which are the skills gaps per each
economic sector?

Ministry of Labour, PES, Social Partners,

 How is the qualification system in the
country of origin structured? Is there a
quality-assured qualification system and
how is it structured?

Ministry of Labour, Ministry of Education
(and Higher Education, as appropriate),
social partners

 Are there post arrival orientation training
for migrant workers? If yes, who organize
them?

Ministry of Labour, PES, Social Partners,
NGOs

 Are there other bilateral or multilateral
labour agreements covering skills
aspects. If yes, how are skills issues
regulated?

Ministry of Labour, Ministry of Education
(and Higher Education, as appropriate),
Ministry of Foreign Affairs

 What gender-responsive analyses have
been undertaken of skills supply and
demand in the domestic labour market,
identifying skills oversupply and unfilled
vacancies in order to assess the potential
impact of the BLMA? If available, what are
the results?

Ministry of Labour, public employment
services/private employment agencies, social
partners, Institutions or organizations
concerned with gender equality

 Have specific skills shortages and gaps
been identified? Are they gender-specific?

Ministries of Labour and Education, public
employment services/private employment
agencies, social partners

 Which institutions/agencies are in charge
of skills matching of migrant workers
before departure? How is the process
organized? Is there pre-departure
orientation?

Ministry of Labour, public employment
services/private employment agencies, social
partners

 Are workers’ and employers’
organizations involved in governance of
skills systems? If yes, how?

Ministry of Labour, workers’ and employers’
organizations

30

 Are there procedures for the recognition
of prior learning for migrant workers? If
yes, which are the institutions and
procedures, and for which
occupations/qualifications?

Government, workers’ and employers’
organizations

Table 2.2: Bilateral labour migration agreements: Questions to consider and
sources of information concerning skills and qualifications – Countries of
origin

 Country of origin questions Sources of information

 Is there a system of skills and qualifications
recognition existing in the country of origin that
can inform the movement of migrant workers to
the country of destination in terms of the bilateral
agreement?

Ministry of Education, Ministry of
Labour, social partners and other
relevant actors

 What is the skills surplus in the country of origin? Ministry of Education, Ministry of
Labour, social partners

 What gender-responsive analyses have been
undertaken of skills supply and demand in the
domestic labour market, identifying skills
oversupply and unfilled vacancies?

Ministry of Labour, public
employment services/private
employment agencies, social
partners, institutions and agencies
concerned with gender equality

 Are there pre-departure orientation training
available for potential migrant workers? If yes,
who organize them?

Ministry of Labour, PES. Social
Partners, NGOs

 Are there other bilateral agreements on skills
issues? If yes, how are skills issues regulated?

Ministry of Labour, Ministry of
Education (and Higher Education, as
appropriate), Ministry of Foreign
Affairs

 Which institutions and which procedures are in
place for the recognition of foreign qualifications
by migrant workers?

Ministry of Labour, Ministry of
Education and Higher Education, as
appropriate), social partners

 Are workers’ and employers’ organizations
involved in governance of skills systems? If yes,
how?

Ministry of Labour, workers’ and
employers’ organizations

 Are there procedures for the recognition of prior
learning for migrant workers? If yes, which are
the institutions and procedures?

Government, workers’ and
employers’ organizations

 Can the public employment service (PES) provide
assistance to migrant workers in skills matching
and recognition processes?

Government, PES, workers’ and
employers’ organizations

31

 Are there active labour market policies on skills
that migrant workers can access?

Government, PES, workers’ and
employers’ organizations

Once the basic information on qualification and skills systems and their
governance has been collected, the countries can decide which aspects will be
included in the negotiation process. An indicative list of the above subjects is
summarized in table 2.3.

Table 2.3: Skills related issues that can be included in a BLMA

Items to consider
in a BLMA

Content Modalities

Pre-departure
orientation training
(country of origin)

Provide migrant workers with accurate
information about rights and
obligations, including safe and legal
recruitment options, complaint
mechanisms, labour laws, cultural
diversity, etc.
These programs may be delivered by
governments, workers’ organizations,
employers, civil society organization, or a
combination of these key stakeholders.

Content, duration,
implementing agency,
indication if it will be free of
charge, voluntary or
compulsory.

Post-arrival
orientation training
(country of
destination)

Post-arrival orientations reinforce and
contextualize pre-departure orientation
training.

Content, duration,
implementing agency,
indication if it will be free of
charge, voluntary or
compulsory.

Recruitment
procedures

The recruitment procedures should be
guided by the ILO General principles and
operational guidelines for fair
recruitment (ILO, 2019b). In particular,
General principle 4 indicates that
“recruitment should take into account
policies and practices that promote
efficiency, transparency and protection
for workers in the process, such as
mutual recognition of skills and
qualifications”.

Modality of selection and
institutions responsible;
recruitment fees and related
costs (costs for skills and
qualification tests are
considered related costs).

32

Skills development The BLMA may include clauses for
training migrant workers in skills on
demand in the destination countries It
may also contain provisions for training
delivery, while abroad, in order to
facilitate labour market re-integration
upon return.

BLMAs can include provisions
on adapting the skills of the
potential migrant workers to
the needs of the destination
countries.

Skills matching The BLMA will establish the skills
matching process to be followed within
the specific migration corridor covered.

Institution or agency in the
destination country which can
assist in skill matching,
helping migrant workers in
finding a job and identifying
possible skills gaps. It is also
important to define
procedures and financial
responsibilities between the
two countries.

Skills recognition

BLMAs should make a reference to
existing recognition of prior learning
mechanisms, if available. In case, such
mechanisms do not exist, the BLMA will
indicate a process to be followed.

The BLMA can include
indications on the modalities
for the recognition of
qualifications and skills,
indicating procedures and
financial responsibilities.

Some of the topics in the above table can be complemented by some examples
derived from exiting international agreements, as presented in the following
boxes.

Pre-departure training: The MoU between Albania and Italy offers an example
of how potential migrant workers can be prepared for entering the Italian labour
market (see box 2.1).

Box 2.1: Memorandum of Understanding between Albania and Italy
(excerpts - CHAPTER III Linguistic and vocational training, internship)

The Ministry of Labour and Social Policies of the Italian Republic and the Ministry of
Labour, Social Policies and Equal Opportunities of the Republic of Albania concerning the
implementation of the Agreement on Labor Migration, signed on 2nd December 2008

Article 6 (Training courses)

The Contracting Parties, in compliance with their national legislation, will foster the
linguistic and vocational training of the candidate migrant workers, in order to meet the
requests of the labour market for qualified professional profiles.

33

The linguistic training will be organized in Albania by Italian officially authorized centres
to ensure the validation of linguistic competences of candidates according to European
standards.

The bodies referred to under the previous paragraph include Authorized Bodies as per
Article 1 of the present Memorandum.

Linguistic and vocational training programmes started abroad can be completed in Italy.

Article 7 (Right to preference)

Albanian workers who attend training courses in Albania are given preference to enter
Italy for work reasons in compliance with the domestic law in force. Candidate Albanian
migrants will not bear any cost for training courses.

Source: http://sitiarcheologici.lavoro.gov.it/AreaSociale/Immigrazione/flussi_migratori/Pages/default.
aspx.

Skills development: The MoU Korea and Philippines indicates modalities of
collaboration aimed at upskilling workers (see box 2.2).

Box 2.2: Memorandum of Understanding between Republic of Korea and the
Philippines (excerpts)
The Ministry of Labor, Republic of Korea and the Department of Labor and Employment,
Republic of Philippines in the Field of Labor and Manpower Development, 30 May 2009

II – Programmes and activities. In pursuance the objective of this MoU, the Parties may,
among others. Implement the following programs and activities:

1. Sharing of information on existing policies and programs concerning labor and
manpower development, including technical and vocational training.

2. Joint development of new and innovative technical and vocational courses and
curricula toward developing more labor market-responsive and competitive
workforce:

3. Education, training and upskilling of vocational teachers, managers and officials as
well as assessors of national skill assessment and certification.

4. Exchange of visits of vocational training instructors, experts and managers.
5. Support for initiatives aimed at enhancing national skills standard and

competitiveness towards international recognition, such as continuing studies and
research, conduct of seminars and conferences, and participation in regional and
global skills competition.

6. Cooperation between and among related training organizations in both countries.
7. Provision and/or exchange of training materials and equipment.
8. Support for Filipino workers in Korea to better prepare them for their eventual return

and effective re-integration into their home country.

Source: https://www.poea.gov.ph/laborinfo/bLB.html.

http://sitiarcheologici.lavoro.gov.it/AreaSociale/Immigrazione/flussi_migratori/Pages/default.aspx.
http://sitiarcheologici.lavoro.gov.it/AreaSociale/Immigrazione/flussi_migratori/Pages/default.aspx.
https://www.poea.gov.ph/laborinfo/bLB.html

34

Recognition of qualifications: The Agreement between France and India
indicates the modalities for the recognition of higher education qualifications (see
box 2.3).

Box 2.3 Agreement between the Government of the Republic of India and
the Government of the French Republic
(To facilitate mutual recognition of academic qualifications, signed 10th March 2018)

(excerpts)

Article 1 - Purpose of the Agreement

With this Agreement, the Parties agree to work towards and facilitate the mutual
recognition of educational qualifications and periods of study undertaken by students
within duly approved, recognized and/or accredited educational institutions within the
two countries, in view of continuing their studies in the partner country.

Article 2 – Scope and implementation

(1) This Agreement shall apply:

- in India, to all institutions that are members of the Association of Indian Universities
(AIU) and all institutions duly approved, recognized or accredited by the competent
authorities of the Republic of India to award degrees;

- in France, to all higher education institutions under the Conference des Présidents
d’Université (CPU), the Conference des Directeurs des Ecoles Françaises d’Ingénieurs
(CDEFI) and to degrees recognized by the French Ministry in charge of Higher Education.

(2) Both Parties shall facilitate regular exchanges between the above mentioned
Indian and French bodies (AIU and CPU/CDEFl), for the implementation of this
Agreement.

(3) This Agreement shall not apply to such disciplines and qualifications which also
entitle their holders the right to practice a profession in the respective countries.

(4) This Agreement is based on respect for the principle of institutional autonomy
which applies to both the Indian and French higher education systems. The programme
in which students may enroll shall be determined by the competent higher education
authorities of each party.

(5) Information on the organization and structure of the higher education systems
of the two countries shall be exchanged on a regular basis.

(6) The Parties undertake to mutually recognize the qualifications of the end of
secondary education and of higher education institutions of the Republic of India and
the qualifications of the higher education institutions of the French Republic which fall
within the scope of this Agreement as comparable with the corresponding qualifications
provided that the qualifications are awarded in accordance with the laws and regulations
of both countries.

35

(7) The Indian Party shall recognize the certificate issued for the completion of
secondary school education by the French Ministry of National Education, known as the
baccalaureate, as comparable to the Certificates issued, in respect of senior school
certificate Examination, by the central Board of Secondary Education (CBSE) or by the
other secondary, intermediate or pre-university education establishments recognized by
the Governments of India.

(8) The French Party shall recognize the Certificates issued, in respect of Senior
School Certificate Examination, by the Central Board of secondary Education (CBSE) or
by the other secondary, intermediate or pre-university education establishments
recognized by the Republic of India as comparable with the baccalaureate qualification
awarded for the completion of secondary school education by the French Ministry of
National Education.

(9) The Indian Party shall recognize the license degrees awarded by French
universities and higher education institutions duly approved, recognized or accredited
by the French Ministry for Higher Education as comparable to the Bachelor's degrees
awarded by the universities and higher education institutions duly approved, recognized
or accredited by the competent authorities or bodies in the Republic of India.

(10) The French Party shall recognize the Bachelor's degrees awarded by universities
and higher education institutions duly approved, recognized or accredited by the
competent authorities or bodies in the Republic of India as comparable to the license
degrees awarded by French universities and higher education institutions duly
approved, recognized or accredited by the French Ministry for Higher Education.

(11) The Indian Party shall recognize the Master's and Master's-level degrees awarded
by French universities and higher education institutions duly approved, recognized or
accredited by the French Ministry for Higher Education as comparable to the Master's
degrees awarded by the universities and higher education institutions duly approved,
recognized or accredited by the competent authorities or bodies in the Republic of India.

(12) The French party shall recognize the Master’s degrees awarded by universities and
higher education institutions duly approved, recognized or accredited by the competent
authorities or bodies in the Republic of India as comparable to the Master's and Master's-
lever degrees awarded by French universities and higher education institutions duly
approved, recognized or accredited by the French Ministry for Higher Education.

(13) The Indian party shall recognize the doctoral degree awarded by universities and
higher education institutions duly approved, recognized or accredited by the French
Ministry for Higher Education as comparable to the Doctor of Philosophy (PhD) degree
in the corresponding discipline(s) awarded by the universities and higher education
institutions duly approved, recognized or accredited by the competent authorities or
bodies in the Republic of India.

(14) The French party shall recognize the Doctor of Philosophy (PhD) degree awarded
by universities and higher education institutions duly approved, recognized or
accredited by the competent authorities or bodies in the Republic of India as comparable

36

to the doctoral degree awarded by universities and higher education institutions duly
approved, recognized or accredited by the French Ministry for Higher Education.

Source: https://www.iitr.ac.in/sric/mou/Research/Govt_of_French_Republic.pdf.

2.2 Multilateral agreements and skills portability

A multilateral agreement involves more than three negotiating parties.
Multilateral agreements are most often used at regional level to provide member
states with common positions on different issues of relevance, such as
qualifications and skills. They usually indicate the objectives to be achieved,
leaving the signatory countries to decide timing and modalities of
implementation. Examples of such agreements include that of the African Union
on Protocol to the Treaty on Free Movement of Persons, Residence and
Establishment (2018)15 and the Ouagadougou Declaration on Poverty Eradication
(African Union 2015).

Concerning qualifications and skills, multilateral agreements can be used for
establishing mechanisms for the effective free circulation of persons within the
region, including the mobility of qualifications and skills. Qualifications are
portable if they relate to a regional qualification standard (as in the case in the
Caribbean with regional vocational qualifications), or if other countries recognize
the qualification. This recognition can be unilateral (only the country of
destination recognizes) or multilateral (all countries involved mutually recognize
qualifications).

One of the most advanced systems has been established by the European Union.
The European Qualifications Framework (EQF) was adopted in 2008,16 permitting
the comparison of qualifications across countries and sectors. This comparison,
however, does not automatically mean mutual recognition. Fostered by the EQF,

15 Available at: https://au.int/en/treaties/protocol-treaty-establishing-african-economic-comm
unity-relating-free-movement-persons.
16 Recommendation of the European Parliament and of the Council of the European Union of 23
April 2008 (Official Journal of the European Union, 2008/C 111).

https://www.iitr.ac.in/sric/mou/Research/Govt_of_French_Republic.pdf
https://au.int/en/treaties/protocol-treaty-establishing-african-economic-community-relating-free-movement-persons
https://au.int/en/treaties/protocol-treaty-establishing-african-economic-community-relating-free-movement-persons

37

national qualifications frameworks (NQFs) have been developed and
implemented across Europe (CEDEFOP 2018).

Similarly, other regions have developed reference qualifications frameworks,
which can help compare the levels of qualifications within member States; these
include the ASEAN Qualifications Reference Framework (AQRF), created by the
Association of Southeast Asian Nations, (ASEAN)17 and the Pacific Qualifications
Framework (PQF) adopted by the Pacific Island Forum.18 These reference
frameworks provide a measurement tool that helps compare at which level
qualifications are situated. This comparison, however, only works if all countries
involved use the same measurement criterion (level descriptors) within their
national qualification systems. The way recognition authorities currently assess
the equivalency of qualifications is by comparing the content of occupational
standards, training programs, their duration and entry level. Level descriptors in
qualification reference frameworks can help determine the level at which a
qualification is situated within a qualification system, however, provide no
information about the content of a program (e.g. if a plumber only deals with
water or also with gas), hence reference qualification frameworks do not replace
the need to conduct additional equivalence assessments of qualifications.

In order for this to lead to recognition of skills and qualifications, national
authorities need to have the capacity to assess prior learning or the quality of
foreign qualifications based on the agreed regional standards or reference levels
and recognize them.

For facilitating the mobility of professionals or high-skilled workers within a
region or between two countries, mutual recognition agreements (MRAs) can be
signed. There are three different approaches linked to MRAs (see table 2.4).

17 Established on 8 August 1967. The Member States are: Brunei Darussalam, Cambodia,
Indonesia, Lao PDR, Malaysia, Myanmar, Philippines, Singapore, Thailand and Viet Nam.
18 Pacific Island Forum countries are: the Cook Islands, the Federated States of Micronesia, Fiji,
Kiribati, Nauru, Niue, the Marshall Islands, Palau, Papua New Guinea, Samoa, the Solomon
Islands, Tonga, Tuvalu and Vanuatu, and Tokelau.

38

Table 2.4: Approaches to MRAs

Approach Description MRA Examples

Framework
Agreement

It contains
detailed
guidelines for
future MRAs

France-Quebec Accord 2010
https://www.quebec.ca/emploi/reconnaissance-des-etudes-
et-de-lexperience/faire-reconnaitre-son-experience/entente-
quebec-france/

Asia-Pacific Economic Cooperation (APEC) Architect Project
https://lam.gov.my/apec/purpose.php

Horizontal General
mechanism
covering almost
all occupations

European Union Professional Qualifications Directive
https://eur-lex.europa.eu/legal-
content/EN/ALL/?uri=celex%3A32013L0055

Trans-Tasman Mutual Recognition Arrangement between New
Zealand and Australia
https://www.coag.gov.au/about-coag/agreements/trans-
tasman-mutual-recognition-arrangement-arrangement-
between-australian

Vertical Limited to
specific
occupations or
Sector

Use exactly the same standard across countries:

Caribbean Community Skills Certificate Scheme
https://www.ucj.org.jm/credential-assessment-
recognition/caricom-skills-certificate/

MRA, which provides a mechanism to recognize – based on
mutual trust and national bodies that quality-assure, and the
standard does not need to be exactly the same:

Mutual Recognition Arrangement on Architecture between the
United States and Canada
https://oaa.on.ca/registration-licensing/becoming-an-
architect/internationally-trained-professionals/mutual-
recognition-agreement-between-canada-and-the-united-
states

Washington Accord on Engineering, 1989
https://www.ieagreements.org/accords/washington/

ASEAN MRA for architectural services,

MRA in the East African Community (EAC) on engineers.

Source: Authors’ elaboration from Asian Development Bank 2017.

https://www.quebec.ca/emploi/reconnaissance-des-etudes-et-de-lexperience/faire-reconnaitre-son-experience/entente-quebec-france/
https://www.quebec.ca/emploi/reconnaissance-des-etudes-et-de-lexperience/faire-reconnaitre-son-experience/entente-quebec-france/
https://www.quebec.ca/emploi/reconnaissance-des-etudes-et-de-lexperience/faire-reconnaitre-son-experience/entente-quebec-france/
https://lam.gov.my/apec/purpose.php
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=celex%3A32013L0055
https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=celex%3A32013L0055
https://www.coag.gov.au/about-coag/agreements/trans-tasman-mutual-recognition-arrangement-arrangement-between-australian
https://www.coag.gov.au/about-coag/agreements/trans-tasman-mutual-recognition-arrangement-arrangement-between-australian
https://www.coag.gov.au/about-coag/agreements/trans-tasman-mutual-recognition-arrangement-arrangement-between-australian
https://www.ucj.org.jm/credential-assessment-recognition/caricom-skills-certificate/
https://www.ucj.org.jm/credential-assessment-recognition/caricom-skills-certificate/
https://www.ieagreements.org/accords/washington/
https://asean.org/wp-content/uploads/images/archive/21137.pdf
https://www.erb.go.ug/wp-content/uploads/2020/11/Presentation-to-ERB-Annual-Event-Opportunities-for-EAC-engineers-Sept-2014.pdf

39

An example of broad range MRAs is offered by the Trans-Tasman Mutual
Recognition Arrangement between New Zealand and Australia19 (see box 2.4).

Box 2.4: Mutual recognition agreement between New Zealand and Australia
The Trans-Tasman Mutual Recognition Arrangement (TTMRA) envisages that
professionals registered in either Australia or New Zealand can quickly register in the
other country without compensatory measures.

Anyone in a registered occupation need only notify the registration authority of the
country in which they wish to work. After one month from the notification, without any
indication from the authority in charge, the applicant is automatically registered.

The registration authorities may delay the registration in case of incomplete or
inaccurate information, or if the applicant’s occupation is not equivalent in the countries.
In 2014, more than 15,000 made use of mutual recognition: more than half were health
professionals, while trades like electricians and plumbers made a share of near 15 per
cent of the registrations in that year.

Source: Asian Development Bank 2017. Reinventing Mutual Recognition Arrangements. Lessons from
International. Experiences and Insights for the ASEAN Region.

19 Available at : https://www.mfat.govt.nz/assets/Countries-and-Regions/South-East-
Asia/ASEAN/ASEAN-CER-Integration-Partnership-Forum/IPF-Seminars-2011-2014/IPF2-TTMRA-
Dr-Peter-Mumford.pdf.

https://www.mfat.govt.nz/assets/Countries-and-Regions/South-East-Asia/ASEAN/ASEAN-CER-Integration-Partnership-Forum/IPF-Seminars-2011-2014/IPF2-TTMRA-Dr-Peter-Mumford.pdf
https://www.mfat.govt.nz/assets/Countries-and-Regions/South-East-Asia/ASEAN/ASEAN-CER-Integration-Partnership-Forum/IPF-Seminars-2011-2014/IPF2-TTMRA-Dr-Peter-Mumford.pdf
https://www.mfat.govt.nz/assets/Countries-and-Regions/South-East-Asia/ASEAN/ASEAN-CER-Integration-Partnership-Forum/IPF-Seminars-2011-2014/IPF2-TTMRA-Dr-Peter-Mumford.pdf

40

2.3 Q/A Self-assessment questionnaire – Module 2

Please control your answers against the correct ones in annex 1.

Statement True False
A BLMA can contribute to address bilaterally specific
aspects of labour migration, including skills.

BLMAs are negotiated only between countries of the
same region.

BLMA and an MoU have the same value in the
international context

The BLMA cycle includes three steps: preparation,
implementation, and monitoring.

Pre-departure training in the country of origin,
foreseen by a BLMA, does not allow for the
organization of post-arrival orientation training in
the destination country.

Skills development is possible only in the presence
of a BLMA.

Through BLMAs skills matching is only a duty of the
origin country.

BLMAs allow only the recognition of higher
education qualifications and exclude other
qualifications.

BLMAs can envisage the recognition of informal and
non-formal learning through RPL procedures.

A Multilateral Recognition Agreement can be
stipulated between two neighbouring countries.

A Mutual Recognition Agreement is applicable only
to the mobility of regulated professions.

41

2.4 Suggested reading and reference materials
Asian Development Bank. 2017. Reinventing Mutual Recognition Arrangements. Lessons from
International. Experiences and Insights for the ASEAN Region. Mandaluyong, Philippines. Available
at: https://www.adb.org/publications/mutual-recognition-arrangements-asean.

CEDEFOP. 2018. Analysis and overview of NQF level descriptors in European countries, Research
paper. Luxembourg. Available at: https://www.cedefop.europa.eu/en/publications-and-resources
/publications/5566.

—; ETF (European Training Foundation); UNESCO (United Nations Educational, Scientific and
Cultural Organization); UNESCO Institute for Lifelong Learning.2019. Global inventory of regional
and national qualifications frameworks 2019. Volume I: Thematic Chapters. Luxembourg. Available
at: https://uil.unesco.org/lifelong-learning/recognition-validation-accreditation/global-inventory-
regional-and-national.

Cholewinski, R. 2015. “Evaluating bilateral labour migration agreements in the light of human and
labour rights”, in M. Panizzon, G. Zürcher and E. Fornalé (eds): The Palgrave Handbook of
International Labour Migration. London: Palgrave Macmillan.

Global Forum on Migration and Development (GFMD). n.d. Compendium of good practice policy
elements in bilateral temporary labour arrangements. Geneva. Available at:
https://www.gfmd.org/compendium-good-practice-policy-elements-bilateral-temporary-labour-
arrangements.

International Organization for Migration (IOM). 2016. Regional Guidelines for the Development of
Bilateral Labour Agreements in the Southern African Development Community. Maputo. Available at:
https://publications.iom.int/system/files/pdf/regional_guide_bilateral_labour_agreements.pdf.

Popova, N.; Panzica, F. 2017. General practical guidance on promoting coherence among
employment, education/training and labour migration policies. Geneva: ILO. Available at:
http://www.ilo.org/global/topics/labour-migration/publications/WCMS_614314/lang--en/index
.htm.

—; —. 2019. Tool for the Assessment of Bilateral Labour Migration Agreements Pilot-tested in the
African region. Geneva: ILO. https://www.ilo.org/global/topics/labour-migration/
publications/WCMS_722208/lang--en/index.htm.

Spain. 2008. Analytical paper, paper presented at the Expert Seminar on Bilateral Temporary
Labour Arrangements: Good Practices and Lessons Learnt, Madrid, 10 Oct. (Ministerio de Asuntos
Exteriores y Cooperación). Available at: http://www.iom.int/files/live/sites/iom/files/What-We-
Do/docs/analytical-paper-bilateral-temporary-labour-arrangements-good-practices-and-lessons-
learnt.pdf.

Wickramasekara, P. 2015. Bilateral agreements and memoranda of understanding on migration of
low skilled workers: A review. Geneva: ILO. Available at:
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/
publication/wcms_385582.pdf.

https://www.adb.org/publications/mutual-recognition-arrangements-asean
https://www.cedefop.europa.eu/en/publications-and-resources/publications/5566
https://www.cedefop.europa.eu/en/publications-and-resources/publications/5566
https://uil.unesco.org/lifelong-learning/recognition-validation-accreditation/global-inventory-regional-and-national
https://uil.unesco.org/lifelong-learning/recognition-validation-accreditation/global-inventory-regional-and-national
https://www.gfmd.org/compendium-good-practice-policy-elements-bilateral-temporary-labour-arrangements
https://www.gfmd.org/compendium-good-practice-policy-elements-bilateral-temporary-labour-arrangements
https://publications.iom.int/system/files/pdf/regional_guide_bilateral_labour_agreements.pdf
http://www.ilo.org/global/topics/labour-migration/publications/WCMS_614314/lang--en/index.htm
http://www.ilo.org/global/topics/labour-migration/publications/WCMS_614314/lang--en/index.htm
https://www.ilo.org/global/topics/labour-migration/publications/WCMS_722208/lang--en/index.htm
https://www.ilo.org/global/topics/labour-migration/publications/WCMS_722208/lang--en/index.htm
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/analytical-paper-bilateral-temporary-labour-arrangements-good-practices-and-lessons-learnt.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/analytical-paper-bilateral-temporary-labour-arrangements-good-practices-and-lessons-learnt.pdf
http://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/analytical-paper-bilateral-temporary-labour-arrangements-good-practices-and-lessons-learnt.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_385582.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_385582.pdf

42

__. 2018a. Assessment guide for bilateral agreements and memoranda of understanding on
labour migration, with a special focus on Bangladesh. Dhaka: ILO. Available at:
https://www.ilo.org/wcmsp5/groups/public/---asia/---ro-bangkok/---ilo-dhaka/documents/
publication/wcms_683744.pdf.

__. 2018b. Core elements of a bilateral agreement or a memorandum of understanding on labour
migration. Dhaka: ILO. Available at: https://www.ilo.org/dhaka/Whatwedo/Publications
/WCMS_638921/lang--en/index.htm.

__. 2018c. Good practices and provisions in multilateral and bilateral labour agreements and
memoranda of understanding. Dhaka: ILO. Available at: https://www.ilo.org/dhaka/Whatwedo
/Publications/WCMS_683740/lang--en/index.htmhttps://unevoc.unesco.org/home/TVETipedia+
Glossary/lang=en/filt=all/id=308.

https://www.ilo.org/wcmsp5/groups/public/---asia/---ro-bangkok/---ilo-dhaka/documents/publication/wcms_683744.pdf
https://www.ilo.org/wcmsp5/groups/public/---asia/---ro-bangkok/---ilo-dhaka/documents/publication/wcms_683744.pdf
https://www.ilo.org/dhaka/Whatwedo/Publications/WCMS_638921/lang--en/index.htm
https://www.ilo.org/dhaka/Whatwedo/Publications/WCMS_638921/lang--en/index.htm
https://www.ilo.org/dhaka/Whatwedo/Publications/WCMS_683740/lang--en/index.htm
https://www.ilo.org/dhaka/Whatwedo/Publications/WCMS_683740/lang--en/index.htm
https://unevoc.unesco.org/home/TVETipedia+Glossary/lang=en/filt=all/id=308
https://unevoc.unesco.org/home/TVETipedia+Glossary/lang=en/filt=all/id=308

43

 Module 3: International standards and guidance

Learning objectives

By the end of the session, participants will be able to:

 Increase the awareness of core elements and principles related to skills
from the international standards

 Identify core elements and principles related to skills that can be applied
to BLMAs.

Outline of Module 3 Sessions: International standards and guidance

 Topic Methodology
Duration
(minutes)

Core elements and
principles related to skills
in international labour
standards and other
instruments

 Short lectures

 Discussion in plenary

60

Self-assessment
questionnaire

Participants will fill in the handout Q/A, to
measure the level of knowledge acquired at
the end of the module.

The facilitator provides the right answers
and address the eventual weaknesses
emerging from the questionnaires

30

Total duration of the session 90

Content of the session

The module will provide participants with international agreed principles that can
help countries of origin and destination to design, negotiate, implement, monitor
and evaluate rights-based and gender-responsive BLMAs.

44

The following table indicates the main core elements related to qualification and
skills, principles and sources (see table 3.1).20

Table 3.1: International principles and guidelines related to qualifications
and skills

Core
elements

Sources Principles and guidelines

In general ILO Multilateral
Framework on
Labour Migration
(ILO, 2006)

Guideline 12.6: “promoting the recognition and
accreditation of migrant workers’ skills and qualifications
and, where that is not possible, providing a means to have
their skills and qualifications recognized;”

Guideline 15.7: “adopting measures to mitigate the loss of
workers with critical skills, including by establishing
guidelines for ethical recruitment;”

Guideline 15.9: “facilitating the transfer of capital, skills and
technology by migrant workers, including through providing
incentives to them; …”

Skills
development

ILO Human
Resources
Development
Convention, 1975
(No. 142)

Article 1(1) the design and implementation of
comprehensive and coordinated policies and programmes of
vocational guidance and vocational training, closely linked
with employment, in particular through public employment
services.

ILO Employment
Policy
(Supplementary
Provisions)
Recommendation,
1984 (No. 169)

Para. 42

developing emigration countries, in order to facilitate the
voluntary return of their nationals who possess scarce skills,
should (a) provide the necessary incentives; and (b) enlist the
co-operation of the countries employing their nationals as
well as of the International Labour Office and other
international or regional bodies concerned with the matter.

Skills
development

Maritime Labour
Convention, 2006,
as amended
(MLC, 2006)

Regulation 2.8 includes provisions to promote career and
skill development and employment opportunities for
seafarers, which could usefully serve as an example for the
development of BLMAs.

20 More information on labour standards can be found at ILO’s website:
https://www.ilo.org/global/standards/lang--en/index.htm.

https://www.ilo.org/global/standards/lang--en/index.htm

45

The Transition
from the Informal
to the Formal
Economy
Recommendation,
2015 (No. 204), in
Part IV

Para. 15 (e): “labour migration policies that take into account
labour market needs and promote decent work and the
rights of migrant workers;”

Para. 15 (f): education and skills development policies that
support lifelong learning, respond to the evolving needs of
the labour market and to new technologies, and recognize
prior learning such as through informal apprenticeship
systems, thereby broadening options for formal
employment

Skills
recognition

The ILO Migrant
Workers
(Supplementary
Provisions)
Convention, 1975
(No. 143)

Article 14(b) specifies that a country may, following previous
consultation with employers’ and workers’ organizations,
adopt regulations for the recognition of occupational
qualifications held by migrant workers and acquired abroad,
including certificates and diplomas

ILO Human
Resources
Development
Recommendation,
2004 (No. 195)

Part VI, para. 12

“Special provisions should be designed to ensure recognition
and certification of skills and qualifications for migrant
workers.” The same Recommendation at para. 21 (f) pledges
that international cooperation should “promote recognition
and portability of skills, competencies and qualifications
nationally and internationally”.

ILO Nursing
Personnel
Recommendation,
1977 (No. 157)

Para. 66

Foreign nursing personnel should have qualifications
recognized by the competent authority as appropriate for
the posts to be filled and satisfy all other conditions for the
practice of the profession in the country of employment;
foreign personnel participating in organized exchange
programmes may be exempted from the latter requirement”
and that “Foreign nursing personnel with equivalent
qualifications should have conditions of employment which
are as favourable as those of national personnel in posts
involving the same duties and responsibilities

Skills
recognition

Domestic Workers
Recommendation,
2011 (No. 201)

Para. 25

Members should, in consultation with the most
representative organizations of employers and workers and,
where they exist, with organizations representative of
domestic workers and those representative of employers of
domestic workers, establish policies and programmes, so as
to … encourage the continuing development of the
competencies and qualifications of domestic workers,
including literacy training as appropriate, in order to
enhance their professional development and employment
opportunities.

46

ILO General
principles and
operational
guidelines for fair
recruitment (ILO,
2016)

General Principle 4

Recruitment should take into account policies and practices
that promote efficiency, transparency and protection for
workers in the process, such as mutual recognition of skills
and qualifications;

Operational Principle 4.4

Governments should also consider adopting mutual
recognition agreements to facilitate recognition of foreign
qualifications in order to address brain waste and de-skilling.

GATT: General
Agreement on
Trade in Services
(GATS) of the
World Trade
Organization
(WTO GATS Mode
4)

Point 5 in Article VII

Wherever appropriate, recognition should be based on
multilaterally agreed criteria. In appropriate cases, Members
shall work in cooperation with relevant intergovernmental
and non-governmental organizations towards the
establishment and adoption of common international
standards and criteria for recognition and common
international standards for the practice of relevant services
trades and professions.

Pre-
departure
training

Model Agreement
annexed to the
Migration for
Employment
Recommendation
(Revised), 1949,
No. 86

Article 9

the parties shall co-ordinate their activities concerning the
organization of educational courses for migrants, which shall
include general information on the country of immigration,
instruction in the language of that country, and vocational
training.

Skills gaps in
the origin
countries

ILO
Recommendation
No. 195

Para. 21(a)

International and technical cooperation should:

develop mechanisms … including strategies to strengthen
the human resources development systems in the countries
of origin, recognizing that creating enabling conditions for
economic growth, investment, creation of decent jobs and
human development will have a positive effect on retaining
skilled labour

Skills
matching

ILO
Recommendation
No. 86

Para 10(b) suggests the adoption of measures that can
facilitate migration, including:

to ensure, where necessary, vocational training so as to
enable the migrants for employment to acquire the
qualifications required in the country of immigration

47

Equal
treatment
and access to
education by
migrants

Model Agreement
annexed to
Recommendation
No. 86

Article 17(2): equality of treatment shall apply, without
discrimination in respect of nationality, race, religion or sex,
to immigrants lawfully within the territory of immigration …
in so far as such matters are regulated by laws or regulations
or are subject to the control of administrative authorities …
admission to schools, to apprenticeship and to courses or
schools for vocational or technical training, provided that this
does not prejudice nationals of the country of immigration

The International
Convention on
the Protection of
the Rights of All
Migrant Workers
and Members of
Their Families
(1990)

Article 43: Migrant workers shall enjoy

1. equality of treatment with nationals of the State of
employment in relation to:

a) Access to educational institutions and services subject
to the admission requirements and other regulations of
the institutions and services concerned;

b) Access to vocational guidance and placement services;

c) Access to vocational training and retraining facilities
and institutions

Bilateral and
multilateral
negotiation
on skills

To facilitate the
mobility of
nurses, respectful
of the
professional
characteristics of
these workers,
ILO
Recommendation
No. 157 suggests

Para. 62: In order to promote exchanges of personnel, ideas
and knowledge, and thereby improve nursing care, Members
should endeavour, in particular by multilateral or bilateral
arrangements, to

a) harmonise education and training for the nursing
profession without lowering standards;

b) lay down the conditions of mutual recognition of
qualifications acquired abroad;

c) harmonise the requirements for authorisation to
practice

Para. 64: Nursing personnel undergoing education or
training abroad should be able to obtain appropriate
financial aid, on conditions to be determined by multilateral
or bilateral agreements or national laws or regulations

48

ILO Migration for
Employment
Convention
(Revised), 1949,
No. 97

Article 1

Each Member of the International Labour Organization for
which this Convention is in force undertakes to make
available on request to the International Labour Office and
to other Members

a) information on national policies, laws and regulations
relating to emigration and immigration;

b) information on special provisions concerning migration
for employment and the conditions of work and
livelihood of migrants for employment;

c) information concerning general agreements and
special arrangements on these questions concluded by
the Member

Fair
recruitment

ILO General
principles and
operational
guidelines for fair
recruitment (ILO,
2016)

General Principle 7

No recruitment fees or related costs should be charged to, or
otherwise borne by, workers or jobseekers

Part IIB, para. 12 (p. 26):

When initiated by an employer, labour recruiter or an agent
acting on behalf of those parties; required to secure access
to employment or placement; or imposed during the
recruitment process, the following costs should be
considered related to the recruitment process:

iii. Costs for skills and qualification tests: costs to verify
workers’ language proficiency and level of skills and
qualifications, as well as for location-specific credentialing,
certification or licensing;

iv. Costs for training and orientation: expenses for required
trainings, including on-site job orientation and pre-departure
or post-arrival orientation of newly recruited workers.

49

3.1 Q/A Self-assessment questionnaire – Module 3

Please control your answers against the correct ones in annex 1.

Statement True False
Countries of origin must promote the migration of
workers holding critical skills.

Developing origin countries should facilitate the voluntary
return of their nationals who possess scarce skills through
incentives.

A country may, following previous consultation with
employers’ organizations, adopt regulations for the
recognition of occupational qualifications held by migrant
workers and acquired abroad, including certificates and
diplomas.

Recruitment should take into account policies and
practices that promote efficiency, transparency and
protection for workers in the process, such as mutual
recognition of skills and qualifications.

Pre-departure training shall include general information
on the country of immigration, instruction in the language
of that country, excluding specific vocational training.

No obligation for the country of destination is foreseen in
providing migrant workers with vocational training to
upgrade their skills.

No recruitment fees or related costs should be charged to,
or otherwise borne by, workers or jobseekers.

A BLMA can foresee that the recruitment costs, including
those related to skills, are charged to migrant workers.

When initiated by an employer, labour recruiter or an
agent acting on behalf of those parties, the following costs
could be charged to migrant workers:

Costs to verify workers’ language proficiency and level of
skills and qualifications, as well as for location-specific
credentialing, certification or licensing.

50

3.2 Suggested reading and reference materials

African Union. 2015. Report on the Follow-up on the Ouagadougou 2004 Summit: Employment,
Poverty Eradication and Inclusive Development in Africa, adopted by the 24th Ordinary session of
the Assembly of the Union, Addis Ababa, Ethiopia, 30–31 January 2015. Available at:
https://au.int/sites/default/files/pages/32899-file-assembly_au_20_xxiv_e.pdf.

International Labour Office. 2006. ILO Multilateral Framework on Labour Migration: Non-binding
principles and guidelines for a rights-based approach to labour migration. Available at:
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/
publication/wcms_178672.pdf.

—. 2016. General principles and operational guidelines for fair recruitment and definition of
recruitment fees and related costs. Available at: https://www.ilo.org/wcmsp5/groups/public/---
ed_protect/---protrav/---migrant/documents/publication/wcms_536755.pdf.

—. 2017. Addressing governance challenges in a changing labour migration landscape, Report IV,
International Labour Conference, 206th Session. Available at: https://www.ilo.org/wcmsp5/
groups/public/---ed_norm/---relconf/documents/meetingdocument/wcms_550269.pdf.

__. n.d. NORMLEX: Information system on International Labour Standards. Available at:
https://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:1:0::NO.

Panizzon, M. 2010. Standing together apart: Bilateral migration agreements and the temporary
movement of persons under “mode 4” of GATS, Centre on Migration, Policy and Society (COMPAS),
Working Paper No. 77. Oxford. Available at: https://www.wti.org/media/filer_public
/6b/e7/6be710fa-b343-447a-998e-c90aeac5ea83/wp1077_marion_panizzon_2.pdf.

—; Zurcher, G.; Fornalé, E. (eds.) 2015. The Palgrave Handbook of International Labour Migration:
Law and Policy Perspectives. London: Palgrave Macmillan.

Popova, N.; Panzica, F. 2017. General practical guidance on promoting coherence among
employment, education/training and labour migration policies. Geneva: ILO. Available at:
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---
migrant/documents/publication/wcms_614314.pdf.

UNESCO. 2013. Contribution to the development of National and Regional Qualifications Frameworks
(NQFs/RQF) in ECOWAS Subregion. Dakar. Available at: https://unesdoc.unesco.org/ark:/48223/
pf0000228242.

United Nations. 2012. Treaty Handbook. New York. Available at:
https://treaties.un.org/doc/source/publications/thb/english.pdf.

Urso, G.; Hakami, A. 2018. Regional migration governance in Africa: AU and RECs, European
Commission, JRC Technical Reports. Luxembourg. Available at:
https://ec.europa.eu/jrc/en/publication/regional-migration-governance-africa-au-and-recsu.

https://au.int/sites/default/files/pages/32899-file-assembly_au_20_xxiv_e.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_178672.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_178672.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_536755.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_536755.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_norm/---relconf/documents/meetingdocument/wcms_550269.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_norm/---relconf/documents/meetingdocument/wcms_550269.pdf
https://www.ilo.org/dyn/normlex/en/f?p=NORMLEXPUB:1:0::NO
https://www.wti.org/media/filer_public/6b/e7/6be710fa-b343-447a-998e-c90aeac5ea83/wp1077_marion_panizzon_2.pdf
https://www.wti.org/media/filer_public/6b/e7/6be710fa-b343-447a-998e-c90aeac5ea83/wp1077_marion_panizzon_2.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_614314.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_614314.pdf
https://unesdoc.unesco.org/ark:/48223/pf0000228242
https://unesdoc.unesco.org/ark:/48223/pf0000228242
https://treaties.un.org/doc/source/publications/thb/english.pdf
https://ec.europa.eu/jrc/en/publication/regional-migration-governance-africa-au-and-recsu

51

 Module 4: Financing skills through bilateral labour

migration agreements

Learning objectives

By the end of the session, participants will be able to:

 Have a common understanding on the key concept and elements in the
field of financing for skills and qualifications.

Outline of Module 4 Sessions: Financing skills through BLMAs

Topic Methodology
Duration
(minutes)

4.1 Skills funding
mechanisms at
country level

 Short lecture

 Case studies

 Discussion in plenary

30

4.2 Skills funding
mechanisms in
bilateral labour
migration agreements

 Short lecture

 Case studies

 Discussion in plenary

30

Working groups Participants will be divided in groups of five. Each
group will analyse the issue of skills development
from the perspective of their financing by a)
national-based mechanisms, and b) BLMA.

A rapporteur, chosen by each group, will present
the conclusions of the discussion and opened to
the comments from the other groups’ members.

The facilitator sums up the debate, underlining
the most interesting ideas.

60

Total duration of the session 120

Content of the session

Targeting skills development, the focus will be to identify financing mechanisms
that can be considered as replicable good practices both at national or
international level, through BLMAs.

52

4.1 Skills funding mechanisms at country level

In many countries, skills development can be financed by a levy system such as
in Singapore and Malawi (see box 4.1).

Box 4.1: Skills Development Levy in Singapore and TEVET Fund in Malawi
Skills Development Levy in Singapore

The Skills Development Levy (SDL) is a compulsory levy that should be paid by employers
for all employees working in Singapore. The levy is collected by the Central Provident
Fund on behalf of the Skills Future Singapore Agency (SSG). Funds are channeled to the
Skills Development Fund (SDF), which is used to support workforce upgrading
programmes. It is also used to provide training grants to the enterprises for sending
their employees for training under the National Continuing Education Training system.
Employers have to contribute to Skills Development Levy (SDL) with a contribution of 0.25
per cent of the employee's total monthly remuneration

Source: https://www.cpf.gov.sg/Employers/EmployerGuides/employer-guides/hiring-employees/skills-
development-levy-(sdl)

TEVET Fund in Malawi

Since the year 2000 TEVET Fund has been established in Malawi aimed at financing skills
development through programmes approved by the board of the TEVET Authority”
(TEVETA). The Fund is financed by a levy of 1 per cent on the basic payroll for both public
and private employers. The levy is collected by the Malawi Revenue Authority and
transferred to TEVETA.

According to the Malawi TEVET Act, 1999, the fund can finance:

(a) Technical education and training programmes approved by the Board

(b) Scholarships, grants, and loans in accordance with priorities determined by the Board

(d) Incentives to employers to directly implement technical education and training
initiatives

(e) Equipment to support TVET, and

(f) Governance and management structures of the TVET system.

Source: ILO, 2020. A Review of Skills Levy Systems in Countries of the Southern African Development
Community.

The skills development levies are collected through taxation or social contribution
systems and transferred to public agencies in charge for skills development. In
other countries, such as Italy, the levies are defined in the sector collective
agreements and funds are directly managed by bilateral bodies made up of
representatives from employers’ and workers’ organizations (see box 4.2).

https://www.cpf.gov.sg/Employers/EmployerGuides/employer-guides/hiring-employees/skills-development-levy-(sdl)
https://www.cpf.gov.sg/Employers/EmployerGuides/employer-guides/hiring-employees/skills-development-levy-(sdl)

53

Box 4.2: Bilateral entities in Italy
The Italian legislations allows the organizations of entrepreneurs and workers in a
production sector to jointly set up, through provisions in the collective bargaining
agreements, no-profit Bilateral Entities that can manage some important functions such
as supplementary welfare (e.g. paying specific subsidies (integrated with unemployment
benefit) to workers in the event of a reduction or suspension in their working hours,
supplementary health care, income support, professional training, up to health and
safety at work. Some bilateral entities act as labour market observatory for the specific
sector. Some, such as the Bilateral Entity on Construction, manages directly vocational
training centers. Currently there are hundreds of Bilateral Entities in Italy, including at
national and regional levels. Some details of one of these entities are reported below.

National Bilateral Entity in Agriculture (EBAN): Established further to the collective
agreement of 2010 (article 7), the Entity does not receive any financial support from the
State. Services are ensured through a specific contribution established in the collective
agreement at a level of 0.30 per cent of the taxable salary for social security purposes
per permanent worker and 0.60 per cent of the taxable salary for social security purposes
per temporary workers. The Entity is managed by a Board of 12 members, half appointed
by employers’ organizations and half from workers’ organizations. The EBAN coordinates
a network of bilateral entities in the sector operating at local level.

Source: https://www.enteeban.it/.

4.2 Financing mechanisms in BLMAs

4.2.1 Shared costs for skills development between origin and destination
countries

The costs for the implementation of the BLMA are normally shared by the two
countries involved. Accordingly, the origin country bears the costs for the
activities implemented before the departure of the migrant workers, and the
destination country takes on board the costs after their arrival. An example of
partition of financial responsibilities is shown in the agreement between Jordan
and Nepal (see box 4.3).

4.2.2 Financing by employers in the destination countries

When the BLMA addresses skill needs in the destination countries, employers that
will recruit migrant workers should cover the related costs. As in the example of

https://www.enteeban.it/

54

the Placement of nurses in Germany (see box 1.3 in section 1.5), the employers
cover all costs linked to recruitment, pre-departure training (language, cultural
orientation and technical training), as well as the costs of recognition of the
qualifications and for further language skills training.

Another example of bilateral cooperation in the areas of skills with shared
financial responsibility is the MoU between Australia and Indonesia on a Skills
Development Exchange Pilot Project (see box 4.4). In this case, all costs deriving
from the pilot project are borne by the companies concerned.

Box 4.3: General Agreement in the field of manpower between the
Government of the Hashemite Kingdom of Jordan (First Party) and the
Government of Nepal (Second Party)
 (18 October 2017) (excerpts)

Article 4. Responsibilities of the First Party — The First Party shall:

i. Ensure that the recruitment, hiring and placement of workers under this agreement
shall be in accordance with the legal and administrative provisions;

ii. Ensure that the costs to be incurred for visa, travel expenses, insurance, medical
expenses, and other processes related to the recruitment of the workers in Jordan shall
be borne by the employer.

Article 5. Responsibilities of the Second Party — The Second Party shall:

i. Ensure that prospective workers have received appropriate orientation on the
Jordan culture, custom and tradition as well as nature of terms and contracts.

Article 9. Training and Orientation

i. Workers selected for employment in Jordan shall receive basic training in Nepal.
Training shall be provided by an authorized institution in Nepal under the supervision of
the Ministry of Labour of Nepal.

ii. The Nepali workers will be provided with additional training and orientation after
arrival in the destination country, including briefing on national labour laws and other
laws related to migrant workers, cultural and religious practices, general introduction to
the workplace, working and living conditions and training on occupational safety and
health, before staring their work in Jordan.

Source: https://www.ceslam.org/uploads/backup/Jordan_English.pdf.

https://www.ceslam.org/uploads/backup/Jordan_English.pdf

55

Box 4.4. Memorandum of Understanding on the Indonesia–Australia Skills
Development Exchange Pilot Project (4 March 2019) (excerpts)
3.1 The primary objective of the Pilot Project is to enable appropriately skilled
individuals to travel between Indonesia and Australia to undertake short-term
Workplace Placements for the purpose of skills training with businesses or other
organizations in specified sectors.

3.3 The cooperative intent outlined in this MOU reflects Australia and Indonesia's
shared desire to: (i) facilitate exchanges to share skills and practical work experience
between Indonesia and Australia; (ii) strengthen understanding of business, government
and cultural practices in Indonesia and Australia; (iii). strengthen cooperation between
Indonesian and Australian government agencies on collaborative skills development;
and (iv) enable business to provide targeted workplace-based training and experience to
employees in both Indonesia and Australia to improve skills competencies.

4.12 Exchangees taking part in the Pilot Project may obtain relevant qualifications or
certification through participation in relevant courses while on the exchange (e.g. formal
training for licensing or regulatory purposes). The Host Organization should encourage
Exchangees to take an examination for certification during the program, where feasible.
While formal training may be undertaken this is not be the primary purpose of the
exchange.

4.19 To avoid any doubt, the Sending Organization and Host Organization will be
responsible for any costs associated with an Exchange’s training under the Pilot Project,
including the Exchange’s participation in any formal training.

Source: https://www.dfat.gov.au/trade/agreements/not-yet-in-force/iacepa/iacepa-text/Pages/
iacepa-mou-indonesia-aus-skills-development-exchange-pilot-project.

4.2.3 International cooperation funds

Donors can play a relevant role in skills development by financing specific
programmes and projects. At a large scale, an interesting example is offered by
the SIFA initiative covering several African countries and providing funds for
employment-oriented skills development for young people (see box 4.5).

Box 4.5: The Skills Initiative for Africa (SIFA)
Financing Facilities in Africa

Growing youth unemployment is a big challenge for the African continent with around
60 per cent of unemployed people being under the age of 25. The lack of educational
opportunities and occupational prospects are among the pushing factors for migration
of many young people. To contribute to address this issue, the African Union

https://www.dfat.gov.au/trade/agreements/not-yet-in-force/iacepa/iacepa-text/Pages/iacepa-mou-indonesia-aus-skills-development-exchange-pilot-project
https://www.dfat.gov.au/trade/agreements/not-yet-in-force/iacepa/iacepa-text/Pages/iacepa-mou-indonesia-aus-skills-development-exchange-pilot-project

56

Commission (AUC) supported by the EU and German Government has launched an
ambitious skills development programme, through grants allocated on a competitive
basis through three different windows:

Window 1 is for large skills development investment projects. The grant amount per project
is up to EUR 3 million. The applicants must contribute with at least 10 per cent of total
project cost/investment.

Window II is for skills development investment projects. The grant amount per project is
between EUR 1 and EUR 1.5 million. The applicants must contribute with at least 30 per
cent of total project cost/investment.

Window III is for innovative skills (pilot) projects. The grant amount per project is between
EUR 0.2 and 1 million. The applicants must contribute with at least 10 per cent of total
project cost/investment. The programme currently target eight pilot countries:
Cameroon, Ethiopia, Ghana, Kenya, Nigeria, South Africa, Togo and Tunisia.

Source: https://www.niras.com/development-consulting/projects/skills-for-africa-initiative-sifa/.

https://www.niras.com/development-consulting/projects/skills-for-africa-initiative-sifa/

57

4.3 Suggested reading and reference materials

ILO, 2019. Guidelines for skills modules in bilateral labour migration agreements. Available at:
http://www.oit.org/global/topics/labour-migration/publications/WCMS_748723/lang--
en/index.htm.

—, 2020. A Review of Skills Levy Systems in Countries of the Southern African Development
Community. https://www.ilo.org/skills/areas/skills-policies-and-systems/WCMS_753306/lang--
en/index.htm

—; IOM, ITC/ILO. 2020. Training toolkit on Developing and Implementing Bilateral Labour
Migration Agreements in Africa: A self-paced interactive training toolkit. Available at:
http://www.oit.org/global/topics/labour-migration/publications/WCMS_757561/lang--
en/index.htm.

Popova, N. and F. Panzica. 2017. General practical guidance on promoting coherence among
employment, education/training and labour migration policies. Geneva: ILO. Available at:
https://www.ilo.org/global/topics/labour-migration/publications/WCMS_614314/lang--
en/index.htm.

Rakkee T. 2016. Labour migration structures and financing in Asia. Geneva: ILO. Available at:
https://www.ilo.org/asia/publications/WCMS_452666/lang--en/index.htm.

http://www.oit.org/global/topics/labour-migration/publications/WCMS_748723/lang--en/index.htm
http://www.oit.org/global/topics/labour-migration/publications/WCMS_748723/lang--en/index.htm
https://www.ilo.org/skills/areas/skills-policies-and-systems/WCMS_753306/lang--en/index.htm
https://www.ilo.org/skills/areas/skills-policies-and-systems/WCMS_753306/lang--en/index.htm
https://www.ilo.org/global/topics/labour-migration/publications/WCMS_614314/lang--en/index.htm
https://www.ilo.org/global/topics/labour-migration/publications/WCMS_614314/lang--en/index.htm
https://www.ilo.org/asia/publications/WCMS_452666/lang--en/index.htm

58

 Module 5: Operationalization of the skills module

Learning objectives

By the end of the training, participants will be able to:
 Have a full understanding of the BLMA cycle;
 Select major issues to be addressed in a BLMA;
 Formulate clauses in BLMAs that regulate the identified issues;
 Understand the BLMA negotiation process.

Outline of the Module 5 Sessions: Operationalization of the skills module

Topic Methodology
Duration
(minutes)

5.1 Skills module and
BLMA cycle

 Short lectures
 Discussions in plenary

90

5.2 Good practices in
the field of
qualifications and skills

 Short lectures
 Discussions in plenary

60

Working groups and
role playing

Participants will be divided in four groups.
Two groups will analyse and elaborate a draft BLMA
from the perspective of the country of origin and the
other two groups will consider the perspective of the
country of destination.
The indicative outline is:
i. Identification of challenges linked to qualifications

and skills of migrant workers;
ii. Country to negotiate with;
iii. Negotiation strategy;
iv. Clauses to be proposed for the BLMA.
Two session of negotiation will be carried out, made of a
group representing the country of origin and the other
of destination.
At the end of the simulations, the facilitator will provide
participants with a detailed feedback and suggestions,
as appropriate.
A short session will allow participants to comment upon
their learning experience and ask for further
clarifications, as necessary.

120

Total duration of the
session

 270

59

Content of the session

The operationalization of the skills module focuses on the cycles of the BLMA,
covering the preparatory phase and then goes into detail of qualification
recognition, skills recognition, negotiation, implementation and concludes with
monitoring.

5.1 Skills module and BLMA cycle

The presence of challenges related to qualifications and skills in the labour
migration is the reason for looking for addressing them through a BLMA. Skills
anticipation, development, matching and recognition of qualifications and skills
can be included among the BLMAs clauses, depending on the specific country
needs (see table 5.1).

5.2 BLMA preparatory phase

The preparatory phase can include the following steps:

a. Identification of the migration corridor presenting challenges from the
perspective of qualifications and skills that might be addressed through a
BLMA. This analysis can be based upon monitoring reports or other
evidence on the issues affecting qualifications and skills of migrant
workers.

b. Establishment of a consultative working group including: social partners;
civil society organizations; and skills and qualifications experts to help in
fine tuning solutions addressed through BLMAs.

c. Information gathering on the education and training systems in the other
country. An indicative list of information to be collected are already
included in table 2.1 and 2.2 of Module 2. In general terms, it is necessary
to collect information on: i) current and future labour market needs,
including by sector, and related qualifications and skills gaps; ii) existing
mechanisms for recognition of qualifications and skills; iii) skills
development opportunities available for migrant workers; and iv) skills
matching services including for migrant workers.

60

d. Special attention should be devoted to the legal environment concerning
labour migration and skills as usually bilateral agreements are designed
and implemented within the existing legal framework not requesting any
modification of laws and regulations.

e. Assessing the existence of regional policies on qualifications and skills to
be taken on board in the preparation of the draft agreement. This is
particularly relevant when the other country involved in BLMA is part of the
same region. The analysis should include the existence of Mutual
Recognition Agreements with details on the occupational profiles involved
and the practical mobility modalities.

f. Assessing the ratification of multilateral agreements in the field of
qualifications and skills signed by the country and that should be
considered in the draft agreement. The list of relevant sources of principles
is detailed in Module 4. The principles are binding for the countries that
have ratified the related multilateral agreements but can also offer a valid
reference for negotiating parties.

g. Preparing a draft agreement that can guide the negotiation team during
the negotiation process, by taking on board the challenges and possible
solutions. While aiming at having the best results, the draft should
consider, based upon the information collected from the other country, a
possible compromise that could accepted by both parties. The formulation
of the clauses can vary according to the negotiation style of the Parties.
Possible suggestions can derive from the examples derived by existing
worldwide BLMAs (see table 5.1).21

h. Definition of the negotiation strategy by the leading institution and
allotment of the financial resources necessary for the negotiations.

21 The examples are based on textual sources and not on good practices, based on
implementation.

61

Table 5.1: Examples of clauses addressing specific qualifications issues
extracted from BLMAs/MoUs

Intervention Activities Examples of clauses

Skills
matching

Pre-
departure
orientation
training

Ensure that prospective workers have received appropriate
orientation on the Jordan on culture, custom and tradition as well
as nature of terms and contracts
(General Agreement in the field of manpower between the
Government of the Hashemite Kingdom of Jordan and the
Government of Nepal (18 October 2017). Article 5)

Post-arrival
orientation
training

The Nepali workers will be provided with additional training and
orientation after arrival in the destination country, including
briefing on national labour laws and other laws related to migrant
workers, cultural and religious practices, general introduction to
the workplace, working and living conditions and training on
occupational safety and health, before staring their work in Jordan.
(General Agreement in the field of manpower between the
Government of the Hashemite Kingdom of Jordan and the
Government of Nepal (18 October 2017) Article 9)

Pre-
departure
vocational
training on
profiles
agreed with
the
destination
countries

Workers selected for employment in Jordan shall receive basic
training in Nepal regarding in Jordan. Training shall be provided by
an authorized institution in Nepal under the supervision of the
Ministry of Labour of Nepal.
(General Agreement in the field of manpower between the
Government of the Hashemite Kingdom of Jordan and the
Government of Nepal (18 October 2017). Article 9)
The Contracting Parties, in compliance with their national
legislation, will foster the linguistic and vocational training of the
candidate migrant workers, in order to meet the requests of the
labour market for qualified professional profiles. Training
programmes will be organized and the Italian certified training
bodies, accredited by the Italian side and sent to the Egyptian side
on a regular basis. Bodies referred to under the previous
paragraph include Authorized Bodies. Linguistic and vocational
training programmes started abroad can be completed in Italy.
Candidate Egyptian migrants will not bear any cost.
(MoU 17 May 2011 Egypt-Italy, Article 6)

62

Skills
development

Implementati
on of skills
mobility
partnerships,
if existing,
and joint
investment in
skills
anticipation,
development

1. The Ministry of Labour and Employment Promotion of Peru,
through the REVALORA PERU Programme, within the
framework of its competences, will provide training services
and certification of acquired labour competencies for
Colombian nationals who are employed or self-employed in
Peru.

2. The Colombian Ministry of Labour, through the National
Apprenticeship Service (SENA), within the framework of its
competences, will provide professional training actions and
certification of acquired labour competencies for Peruvian
nationals who work for others or their own account in
Colombia.

(Framework Agreement for Assistance and Cooperation in
immigration matters between Colombia and Peru, 6 March 2012.
Article 2)

 3.3 The cooperative intent outlined in this MOU reflects Australia
and Indonesia's shared desire to:

i. facilitate exchanges to share skills and practical work
experience between Indonesia and Australia;

ii. strengthen understanding of business, government and
cultural practices in Indonesia and Australia;

iii. strengthen cooperation between Indonesian and
Australian government agencies on collaborative skills
development; and

iv. and enable business to provide targeted workplace-based
training and experience to employees in both Indonesia
and Australia to improve skills competencies.

(Memorandum of Understanding on the Indonesia–Australia Skills
Development Exchange Pilot Project, 4 March 2019)

63

Qualification
recognition

Mutual
recognition
or
harmonizatio
n of skills
standards
and/or
qualifications

The Parties undertake to promote the mutual recognition of
diplomas and transcripts. The institutions of the Parties shall
consider the possibility of drafting a convention on the recognition
of diplomas and certificates of study at all levels.

(Migration Agreement between the Republic of Argentina and
Ukraine, 29 April 1999, Article 15)

The Parties will implement coordination mechanisms in order to
progressively develop processes that allow the certification of
labour competencies of their compatriots and the possibility of
certifying the technical studies obtained by the beneficiaries in the
countries of origin

(Framework Agreement for Assistance and Cooperation in
immigration matters between Colombia and Peru, 6 March 2012.
Article 4)

E&I (Ministry of Employment and Immigration), in cooperation with
the Alberta Ministry of Advanced Education and Technology (AET),
the Alberta Ministry of Health and Wellness (AHW), the College and
Association of Registered Nurses of Alberta and other nursing
associations, will explore the potential of 1) Alberta institutions
partnering and/or training with Philippine post-secondary
instructions to deliver Alberta-recognized nursing and related
education programs in the Philippines; and 2) developing mutually
acceptable assessment and credential recognition systems.

MoU Philippines-Alberta 2007, Annex

64

Qualification
recognition

Skills mobility

 To improve their employability, beneficiaries admitted for
residence and employment in France or Quebec as part of
this Agreement have access to host systems and support
existing on the territory of the receiving Party.

 The Parties shall endeavour to support them in their efforts
closer to their needs in accordance with established
procedures and to those provided in Application Protocol in
regard to:

 the reception and settlement in the territory of the other
Party;

 access to devices recognition of degrees, diplomas, skills
and qualifications, including in the context of
arrangements on mutual recognition of professional
qualifications;

 access to public services, employment, internships or
employment opportunities that meet the profile of the
beneficiaries;

 access to appropriate measures of learning the French
language, including professional aim.

Agreement between the Government of the French Republic and
the Government of Quebec on Occupational Mobility and the
Integration of Migrants, 26 November 2010, Article 7

Qualification
recognition

Procedures
for the
recognition
of
qualifications
in the
destination
countries

The Parties undertake to promote the mutual recognition of
diplomas and transcripts. The institutions of the Parties shall
consider the possibility of drafting a convention on the recognition
of diplomas and certificates of study at all levels

Migration Agreement between the Republic of Argentina and
Ukraine, 29 April 1999, Article 15

The Parties will implement coordination mechanisms in order to
progressively develop processes that allow the certification of
labour competencies of their compatriots and the possibility of
certifying the technical studies obtained by the beneficiaries in the
countries of origin.

Framework Agreement for Assistance and Cooperation in
Immigration Matters between Colombia and Peru, 6 March 2012,
Article 4

65

Procedures
for the
recognition
of prior
learning for
migrant
workers in
the
destination
countries

1. The Ministry of Labour and Employment Promotion of Peru,
through the REVALORA PERU Programme, within the framework of
its competences, will provide training services and certification of
acquired labour competencies for Colombian nationals who are
employed or self-employed in Peru.

2. The Colombian Ministry of Labour, through the National
Apprenticeship Service (SENA), within the framework of its
competences, will provide professional training actions and
certification of acquired labour competencies for Peruvian
nationals who work for others or their own account in Colombia.

Framework Agreement for Assistance and Cooperation in
Immigration Matters between Colombia and Peru, 6 March 2012,
Article 2

Skills
recognition

Profiling of
return
migrants and
recognition
of skills
acquired
abroad

E&I (Ministry of Employment and Immigration) will encourage
support and Assistance to the Philippines to improve the education
and training of Philippine youth and to enhance the reintegration
of returning overseas Filipino Workers.

MoU Philippines-Alberta 2007, Article 18

5.3 Negotiation

The negotiations of BLMAs should aim at finding the best possible compromise
in the achievement of good solutions for migrant workers. Results are
conditioned by the interest of the parties and their negotiation ability. The two
countries could decide to negotiate in the presence of the two delegations at a
meeting in either of the two countries.

When the agreement is reached, the document is signed and sent to the
legislative bodies for ratification, as appropriate. In fact, if the agreement has the
form of a BLMA, the document usually needs to be ratified by the Parliament and
published in the Official Journal of the countries involved. If the Parties agree to
sign a Memorandum of Understanding (MoU), normally there is no need for a
formal ratification, the implementation relying upon the good will of the Parties.

66

5.4 Implementation

The implementation of the BLMA will require the active involvement of many
stakeholders in both origin and destination countries, depending on the activities
agreed (see table 5.2).

Table 5.2: Actions and responsibilities in the implementation of BLMAs

Intervention Activities Country of Origin Activities Country of Destination

Skills matching

Pre-departure
orientation
training

 Ministry of Labour
 Public Employment

Services

 Civil society
organizations

Post-arrival
orientation
training

 Ministry of Labour
 Public Employment

Services

 Civil society organizations

Pre-departure
vocational
training on
profiles agreed
with the
destination
countries

 Ministry of Labour
 Public Employment

Services
 TVET Centres

Pre-
employment
training

 Ministry of Labour
 Public Employment

Services
 TVET Centres

Skills matching Assistance,
training and
access to skills
recognition for
migrant
workers to
facilitate skills
matching

 Ministry of Labour
 Ministry of Education
 Public Employment

Services

Skills
development

Implementation
of skills mobility
partnerships, if
existing, and
joint investment
in skills
anticipation,
development

 Ministry of Labour

 Ministry of Education
 Public Employment

Services
 Sector Committees (if

existing)
 Other line Ministries in

charge of skills
development

 Labour Market
Information Services
(if existing)

 Employers
Organizations

 Workers’
Organizations

Implementatio
n of skills
mobility
partnerships, if
existing, and
joint
investment in
skills
anticipation,
development

 Ministry of Labour

 Ministry of Education
 Public Employment

Services
 Sector Committees (if

existing)
 Other line Ministries in

charge of skills
development

 Labour Market
Information Services (if
existing)

 Employers Organizations
 Workers’ Organizations

67

Qualification
recognition

Mutual
recognition or
harmonization
of skills
standards
and/or
qualifications

 Ministry of Labour

 Ministry of Education
 Public Employment

Services
 Sector Committees
 Other line Ministries in

charge of skills
development

 Labour Market
Information Services

 Employers’
Organizations

 Workers’
Organizations

Mutual
recognition or
harmonization
of skills
standards
and/or
qualifications

 Ministry of Labour

 Ministry of Education
 Public Employment

Services
 Sector Committees (if

existing)
 Other line Ministries in

charge of skills
development

 Labour Market
Information Services (if
existing)

 Employers’ Organizations
 Workers’ Organizations

Qualification
recognition

Issuance of
qualifications
and skills
documents,
necessary for
recognition

 Ministry of Education

Procedures for
the recognition
of skills and
qualifications

 Ministry of Education

Skills
recognition

Profiling of
return migrants
and recognition
of skills acquired
abroad

 Ministry of Labour
 Ministry of Education

 Public Employment
Services

Mechanisms
for the
recognition of
prior learning

 Ministry of Labour
 Ministry of Education

 Public Employment
Services

5.5 Monitoring

The implementation of the BLMAs should be monitored constantly in order to
measure the effectiveness of the agreed clauses and make early identification of
challenges that might require a revision of the agreement. Monitoring is usually
conducted by the leading institution in charge for the BLMA, but the contribution
from social partners, private employment agencies, civil society organizations
could make the assessment more rapid and complete. A set of indicators for the
monitoring is presented in table 5.3.

68

Table 5.3: Suggested monitoring indicators per each activity foreseen in the
BLMAs

Activities Country of Origin Activities Country of Destination

 Indicators Indicators

Pre-departure
orientation
training

How many pre-departure
orientation trainings have
been organized and by which
organization?
How many migrant workers
took part to the pre-departure
orientation training (by age
and sex)?

Post-arrival
orientation
training

How many post-arrival
orientation trainings have
been organized and by
which organization?
How many migrant
workers took part to the
post-arrival orientation
training (by age and sex)?

Pre-departure
vocational
training on
profiles agreed
with the
destination
countries

How many pre-departure
vocational trainings have
been organized, by sector and
occupational profile and
organizing entities?
How many migrant workers
took part to the vocational
training (by age, sex and
occupational profile)?

Pre-employment
training

How many pre-departure
vocational trainings have
been organized, by sector
and occupational profile
and organizing entities?

 Assistance,
training and
access to skills
recognition for
migrant workers
to facilitate skills
matching

How many migrant
workers took part to the
vocational training (by age,
sex and occupational
profile)?

Mutual
recognition or
harmonization
of skills
standards
and/or
qualifications

How many migrant workers
have obtained a qualification
following a skills recognition
process? (by age, sex and
occupational profile)?

Mutual
recognition or
harmonization of
skills standards
and/or
qualifications

How many migrant
workers have benefitted
from the mutual
recognition or
harmonization of
qualifications and skills (by
age, sex and occupational
profile)?

Recognition of
skills acquired
abroad by
returnees

How many return migrants
obtained the recognition of
skills acquired abroad (by age,
sex and type of skills)?

Mechanisms for
the recognition of
prior learning

How many migrant
workers obtained the
recognition of skills
acquired in the country of
origin (by age, sex and
type of skills)?

69

5.6 Good practices in the field of qualifications and skills

The experiences of other countries could offer inspiration to policy makers and
stakeholders involved in BLMAs cycle when they have to design proposals during
the negotiation phase or when they look for the best implementation options.
Not all the experiences are good practices and what function in a specific context
is not necessarily working well everywhere. Therefore, it is important to analyse
the practices to choose those more appropriate. The criteria in table 5.4 might be
considered when making the assessment.

Table 5.4: Suggested criteria for the identification of good practices

Indicators Details to be checked

Kind of experience Description of the practice and methodological approach

Stakeholders and
partners

Beneficiaries, implementing agencies, and donors involved in the
practice

Duration How long the practice has been active? Is it still operational?

Relevance How does the practice succeed in achieving the targeted results?

Innovation In which aspects is this practice innovative compared to other
similar ones?

Validation Was the practice validated? If yes, how?

Replicability Can this practice be applicable to different geographical areas,
target groups, and contexts?

Sustainability What makes this practice sustainable?

Participatory
approach

Have migrant workers been involved? And how?

Gender sensitivity Have gender aspects been addressed?

Non-discrimination Is non-discrimination in the experience, with attention to the
most vulnerable migrant workers?

Source: Authors’ adaptation from General Practical Guidance on Promoting Coherence among
Employment, Education/Training and Labour Migration Policies (ILO 2017a).

70

5.7 Suggested reading and reference materials
Cholewinski, R. 2015. “Evaluating bilateral migration agreements in light of human and labour
rights”, in M. Panizzon, G. Zürcher and E. Fornalé (eds): The Palgrave Handbook of International
Labour Migration: Law and Policy Perspectives (Basingstoke: Palgrave Macmillan).

ILO. 2016. General Principles and Guidelines for Fair Recruitment and Definition of Recruitment Fees
and Related Costs. Available at: https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---
protrav/---migrant/documents/publication/wcms_536755.pdf.

—. 2017a. General Practical Guidance on Promoting Coherence among Employment,
Education/Training and Labour Migration Policies. Available at:
https://www.ilo.org/global/topics/labour-migration/publications/WCMS_614314/lang--
en/index.htm.

—. 2017b. How to facilitate the recognition of skills of migrant workers: Guide for employment services
providers, Second edition. Available at: https://www.ilo.org/skills/pubs/WCMS_572672/lang--
en/index.htm.

—. 2018. Recognition of Prior Learning (RPL): Learning Package. Available at:
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/
wcms_626246.pdf.

—. 2019. Skills and jobs mismatches in low- and middle-income countries. Available at:
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/documents/publication/wcms_726816.
pdf.

—. 2020a. Training employment services providers on how to facilitate the recognition of skills of
migrant workers: Facilitator’s notes. Available at: https://www.ilo.org/global/topics/labour-
migration/publications/WCMS_748722/lang--en/index.htm.

—. 2020b. Guidelines for skills modules in bilateral labour migration agreements. Available at:
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---
migrant/documents/publication/wcms_748723.pdf.

—; IOM. 2019. Tool for the Assessment of Bilateral Labour Migration Agreements. Available at:
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---
migrant/documents/publication/wcms_722208.pdf.

Wickramasekara, P. 2018. Core elements of a bilateral agreement or a memorandum of
understanding on labour migration. Dhaka: ILO. Available at:
https://www.ilo.org/dhaka/Whatwedo/Publications/WCMS_683754/lang--en/index.htm.

https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_536755.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_536755.pdf
https://www.ilo.org/global/topics/labour-migration/publications/WCMS_614314/lang--en/index.htm
https://www.ilo.org/global/topics/labour-migration/publications/WCMS_614314/lang--en/index.htm
https://www.ilo.org/skills/pubs/WCMS_572672/lang--en/index.htm
https://www.ilo.org/skills/pubs/WCMS_572672/lang--en/index.htm
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_626246.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_626246.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/documents/publication/wcms_726816.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/documents/publication/wcms_726816.pdf
https://www.ilo.org/global/topics/labour-migration/publications/WCMS_748722/lang--en/index.htm
https://www.ilo.org/global/topics/labour-migration/publications/WCMS_748722/lang--en/index.htm
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_748723.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_748723.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_722208.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---migrant/documents/publication/wcms_722208.pdf
https://www.ilo.org/dhaka/Whatwedo/Publications/WCMS_683754/lang--en/index.htm

71

Annex 1. Assessment of the training

The questionnaire can be used for both interactive and self-study approaches.

Training Self-assessment
Questionnaire

1

Strongly
Agree

2

Agree

3

Neutral

4

Disagree

5

Strongly
disagree

A. The objectives of the training were
clearly defined.

B. Participation and interaction were
encouraged.

C. The topics covered were relevant
to me.

D. The content was organized and
easy to follow.

E. The handouts were helpful.

F. The self-training modules
increased my knowledge on the
topics concerned.

G. This training experience will be
useful in my work.

H. The facilitators/trainers were
knowledgeable about the training
topics.

I. The case studies were relevant and
useful.

J. The training objectives were met.

K. The time allotted for the training
was sufficient.

L. The logistics were set in adequate
ways.

72

Annex 2. Glossary of Terms

Accreditation

A process of quality assurance through which an education or
training provider is officially recognized and approved by the
relevant legislative or professional authorities following assessment
against predetermined standards. (CEDEFOP 2014, adapted from
Canadian information centre for international credentials.)

Bilateral labour
migration
agreement
(BLMA)

Bilateral labour migration agreements are arrangements between
two States. They describe in detail the specific responsibilities of each
of the parties and the actions to be taken by them with a view to
accomplishing their goals.

The ILO Migration for Employment Recommendation (Revised), 1949
(No. 86) contains in its Annex a Model Agreement on Temporary and
Permanent Migration for Employment, including Migration of
Refugees and Displaced Persons.

Certificate
An official document, issued by an awarding body, which records
achievements of an individual following assessment against a
predefined standard.

Competency
Knowledge, skills and know-how applied and mastered in a specific
context. (ILO Human Resources Development Recommendation,
2004 (No. 195), Art 2.c)

Country of
destination

“A migrant’s country of destination is that to which they have
changed their country of usual residence.” (UNDESA 1998)

The term "State of employment" means a State where the migrant
worker is to be engaged, is engaged or has been engaged in a
remunerated activity, as the case may be. (ICMW, Art. 6)

Country of origin

“A person’s country of origin is that from which they originate, i.e. the
country of his or her citizenship (or, in the case of stateless persons,
the country of usual residence).” (UNDESA 1998)

The term "State of origin" means the State of which the person
concerned is a national. (ICMW, Art. 6)

Educational or
training
pathways

Set of related education or training programmes provided by
schools, training centres, higher education institutions or VET
providers, which ease the progression of individuals within or
between activity sectors.

73

Educational
standards

Educational standards define the knowledge and skills students
should possess at critical points in their educational career (e.g. at
the time they leave school).

Formal learning

Learning that occurs in an organized and structured environment
(such as in an education or training institution or on the job) and is
explicitly designated as learning (in terms of objectives, time or
resources). Formal learning is intentional from the learner’s point of
view. It typically leads to certification. (CEDEFOP 2014)

Instruction given in education and training institutions or specially
designed training areas, including within enterprises in formal
apprenticeship systems. Training is structured and has precise
learning objectives. (Rosas 2006)

Informal
learning

Learning resulting from activities undertaken daily at work, in the
family or in leisure activities. (Rosas 2006)

Knowledge
The body of facts, principles, theories and practices related to a field
of study or work.

Job A set of tasks and duties to be executed by one person. (ILO ISCO-08)

Learning
outcomes

The set of knowledge, skills and/or competencies an individual has
acquired and/or is able to demonstrate after completion of a learning
process.

Level descriptor

A statement, using learning outcomes, that describes learning
achievement at a particular level of a qualifications framework and
that provides a broad indication of the types of learning that are
appropriate to a qualification at that level. (UNEVOC)

Memorandum of
Understanding
(MoU)

The term is often used to denote a less formal international
instrument than a typical treaty or international agreement. It often
sets out operational arrangements under a framework international
agreement. It is also used for the regulation of technical or detailed
matters. An MoU typically consists of a single instrument and is
entered into among States and/or international organizations. For
example, the United Nations usually concludes MoUs with Member
States in order to organize its peacekeeping operations or to arrange
United Nations conferences.

74

Multilateral
agreement

An agreement signed by three or more countries that becomes
compulsory once ratified by the signatory parties, including treaties,
Conventions and compacts. Often the treaty itself specifies how
many countries need to ratify it before it can enter into force. In the
ILO context, Conventions enter into force after ratification by at least
two parties.

Non-formal
learning

Learning taking place in activities not exclusively designated as
learning activities, but which contain an important learning element.
(Rosas 2006)

Occupation Set of jobs whose main tasks and duties are characterized by a high
degree of similarity. (ILO ISCO-08)

Occupational
standard

A measure of what an individual should be able to do to perform a
certain occupation.

Prior learning
Knowledge or skills acquired in earlier study and work or through
experience.

Qualification

Certification awarded to an individual in recognition of having
achieved particular knowledge, skills or competencies. It is also the
formal expression of the vocational and professional abilities of a
worker that are recognized at international, national or sector levels.
(Rosas 2006)

A formal expression of the vocational or professional abilities of a
worker which is recognized at international, national or sectoral
levels. (ILO Human Resources Development Recommendation, 2004
(No. 195), Art. 2.c)

Qualifications
framework

The hierarchical classification of the levels of formal learning
programmes and their associated qualifications and certificates.
(UNEVOC)

Skills
The ability to apply knowledge and use know-how to complete tasks
and solve problems.

Skill gap

Type or level of skill different from that required to adequately
perform the job. (Říhová 2015) — Situation where an individual does
not have the level of skills required to perform his or her job
adequately. (CEDEFOP 2014)

Skill level
A function of the complexity and range of tasks and duties to be
performed in an occupation.

75

Skill recognition

The evaluation and recognition of credentials and skills earned
outside the country of employment (in the case of migrants), or
country of origin (in the case of returning migrants). Recognition of
qualifications covers both academic and professional titles, while
professional recognition covers regulated and non-regulated
professions. (Říhová 2015)

Validation of
prior learning

Process of identifying, documenting, assessing and certifying formal,
non-formal and/or informal learning against standards used in
formal education and training. Thus, RPL provides an opportunity to
people to acquire qualification or credits for a qualification or
exemptions (of all or part of the curriculum, or even exemption of
academic pre-requisite to enter a formal study programme) without
going through a formal education or training programme. (ILO 2018)

Glossary citations

CEDEFOP (European Centre for the Development of Vocational Training). 2014.
Terminology of European education and training policy. Luxembourg. Available at:
https://www.cedefop.europa.eu/en/publications-and-resources/publications/4117.

ICMW. 1990. International Convention on the Protection of the Rights of All Migrant Workers
and Members of Their Families; Adopted by General Assembly resolution 45/158 of 18
December 1990. Available at: https://www.ohchr.org/en/professionalinterest/pages/
cmw.aspx.

ILO. 2018. Recognition of Prior Learning (RPL): Learning Package. Available at:
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publicati
on/wcms_626246.pdf.

ILO ISCO. n.d. Online International Standard Classification of Occupations. Available at:
https://www.ilo.org/public/english/bureau/stat/isco/isco08/.

Říhová, H. and Olga Strietska-Ilina. 2015. Guidelines for inclusion of skills aspects into
employment-related analyses and policy formulation. Geneva: ILO. Available at:
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publicati
on/wcms_534308.pdf.

Rosas, G. 2006. Glossary of key terms on learning and training for work. Geneva: ILO and
ITC-ILO. [priced publication]

UN. Department of Economic and Social Affairs (UNDESA). 1998. Toolkit for international
migration. New York. Available at: https://www.un.org/en/development/desa/
population/migration/publications/others/docs/toolkit_DESA_June%202012.pdf.

https://www.cedefop.europa.eu/en/publications-and-resources/publications/4117
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_626246.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_626246.pdf
https://www.ilo.org/public/english/bureau/stat/isco/isco08/
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_534308.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_emp/---ifp_skills/documents/publication/wcms_534308.pdf
https://www.un.org/en/development/desa/population/migration/publications/others/docs/toolkit_DESA_June%202012.pdf
https://www.un.org/en/development/desa/population/migration/publications/others/docs/toolkit_DESA_June%202012.pdf

76

UNEVOC (International Centre for Technical Education and Training). n.d. Online
TVETipedia Glossary. Paris: UNESCO. Available at: https://unevoc.unesco.org/home/
TVETipedia+Glossary/lang=en/filt=all/id=308.

https://unevoc.unesco.org/home/TVETipedia+Glossary/lang=en/filt=all/id=308
https://unevoc.unesco.org/home/TVETipedia+Glossary/lang=en/filt=all/id=308

77

Annex 3. Q/A Self-assessment questionnaires:

Answers

Module 1

Statement True False
An occupation is a set of jobs with remarkably
similar tasks and duties.



What an individual should be able to do to
perform a certain occupation is detailed in
educational standards.

The correct response is: occupational standards

 

A qualification is the learning process in the
education system.

The correct response is: a qualification is the result
of the learning process

 

Skills forecasts can be projected up to 20 years.

The correct response is: maximum 10 year
 

Skills development can contribute to
addressing skills shortages (a situation where
demand for a particular type of skill exceeds the
supply).



Skill mismatch is a situation where there is a
discrepancy between the qualifications and
skills that individuals possess and those needed
by the labour market.



Qualifications and skills that a migrant worker
possesses are automatically recognized in the
destination country.

The correct response is: the recognition of
qualifications and skills is not automatic

 

78

Module 2

Statement True False
A BLMA can contribute to address bilaterally specific
aspects of labour migration, including skills.



BLMAs are negotiated only between countries of the
same region.

The correct response is: it can be negotiated with other
countries not necessarily of the same region

 

BLMA and an MoU have the same value in the
international context

The correct response is: BLMA is binding, while MoU is
not

 

The BLMA cycle includes three steps: preparation,
implementation, and monitoring.

The correct response is: it includes also negotiation

 

Pre-departure training in the country of origin,
foreseen by a BLMA, does not allow for the
organization of post-arrival orientation training in
the destination country.

The correct response is: pre-departure and post-arrival
training are not mutually excluding

 

Skills development is possible only in the presence
of a BLMA.

The correct response is: skills development can be the
result of both: skills partnership initiatives and
international cooperation support

 

Through BLMAs skills matching is only a duty of the
origin country.

The correct response is: of both origin and destination
countries

 

BLMAs allow only the recognition of higher
education qualifications and exclude other
qualifications.

The correct response is: all kind of qualifications could
be included in a BLMA for their recognition

 

79

BLMAs can envisage the recognition of informal and
non-formal learning through RPL procedures.



A Multilateral Recognition Agreement can be
stipulated between two neighbouring countries.

The correct response is: to be multilateral the signatory
countries should be more than two

 

A Mutual Recognition Agreement is applicable only
to the mobility of regulated professions.

The correct response is: Mutual Recognition agreement
may be applicable to regulated and non-regulated
professions

 

Module 3

Statement True False
Countries of origin must promote the migration of
workers holding critical skills.

The correct response is: the departure of workers with critical
skills could be problematic for the country of origin due to the
creation of skills shortages, which could not be addressed in
the short-run

 

Developing origin countries should facilitate the voluntary
return of their nationals who possess scarce skills through
incentives.



A country may, following previous consultation with
employers’ organizations, adopt regulations for the
recognition of occupational qualifications held by migrant
workers and acquired abroad, including certificates and
diplomas.



Recruitment should take into account policies and
practices that promote efficiency, transparency and
protection for workers in the process, such as mutual
recognition of skills and qualifications.



Pre-departure training shall include general information
on the country of immigration, instruction in the language
of that country, excluding specific vocational training.

 

80

The correct answer is: Pre-departure training could include
also vocational training

No obligation for the country of destination is foreseen in
providing migrant workers with vocational training to
upgrade their skills.

The correct response is: destination countries should support
skills development of migrant workers to respond to labour
market demands

 

No recruitment fees or related costs should be charged to,
or otherwise borne by, workers or jobseekers.



A BLMA can foresee that the recruitment costs, including
those related to skills, are charged to migrant workers.

The correct response is: No fees should be charged to migrant
worker for the recruitment process

 

When initiated by an employer, labour recruiter or an
agent acting on behalf of those parties, the following costs
could be charged to migrant workers:

Costs to verify workers’ language proficiency and level of
skills and qualifications, as well as for location-specific
credentialing, certification or licensing.

The correct response is: No fees at all should be charged to
migrant worker for the recruitment process

 

	Migrant_papers_cover_2021_web (1)
	Facilitators manual26MARCH_Rev_formatML_clean (4)

