

Comprehensive Information and Orientation Programme (CIOP) - Phase II

July 2017


BACKGROUND


BACKGROUND

- At the 3rd Ministerial Consultation of the ADD in November 2014 a resolution was made on the initiative of the Philippines to implement the Comprehensive Information and Orientation Programme for Migrant Workers (CIOP).
- Builds on the achievements of first phase of CIOP such as Mapping of National Pre-Departure Orientation (PDO) Programmes and development of a Regional Guide for PDO.


BACKGROUND

- Region-specific framework for post-arrival orientation (PAO) modules developed by the ADD Permanent Secretariat was presented to the ADD Senior Officials Meeting (ADD SOM) in May 2016.
- During the ADD SOM of the 4th Ministerial Consultation in January 2017 a dedicated workshop as held to discuss the outcomes of the first phase of CIOP and propose an overview for a Phase II.


CIOP PAIRINGS


IMPLEMENTATION PLAN


PROPOSED IMPLEMENTATION PLAN

Institutional Coordination


- Enhance overall coordination and management system
- Develop regional guides for PEO and PAO
- Develop tailored manuals in selected sector(s)
- Train 50 from both CoOs and CoDs officials on manuals

Piloting and Roll out

- Organise 4 PEO and PDO sessions per CoO with trained officials
- Organise 2 PAO sessions with trained officials from CoDs
- Provide orientation to 300 women and men foreign workers through the above session.


MANAGEMENT SYSTEM


REGIONAL GUIDES


TRAINING OF TRAINERS


Joint trainings will use learner-centred, participatory methodology to ensure officials from CoOs and CoDs to have a common understanding of the entire process in order to maximize cooperation in implementation and monitoring.


ORIENTATION SESSIONS


FEEDBACK AND INPUTS

- Does the above proposal fit your needs and country context?
- Are there other activities that you would deem necessary that are not included?
- Is there anything other comments or recommendations you have?

Thank you!

Roberto Gil Cancel Comas

Labour Mobility and Human Development Specialist

IOM Regional Office for the Middle East and North Africa

rcancel@iom.int