


Joint Migration and Development Initiative (JMDI)


Complementary tools and other training manual references

Complementary tools and other training manual references

Références à des outils complémentaires et autres manuels de formation

Herramientas complementarias y otras referencias de manuales de capacitación

Theme Thème Tema	Author Auteur Autor	Type Type Tipo	Title Titre Título	Link Lien Enlace	Languages Langues Idiomas
 General M&D / M&D général / M&D general	Joint Migration and Development Initiative (JMDI) Initiative Conjointe pour la Migration et le Développement (ICMD) Iniciativa Conjunta de Migración y Desarrollo (ICMD)	Training Manual Manuel de formation Manual de capacitación	Migration for Development: A bottom up approach – A handbook for practitioners and policymakers Migration et Développement : une approche issue de la base – Un manuel pour les praticiens et les décideurs politiques Migración y Desarrollo: un enfoque desde la base – Un manual para profesionales y encargados de formular políticas	http://www.migration4development.org/sites/default/files/jmdi_august_2011_handbook_migration_for_development_0_0.pdf http://www.migration4development.org/sites/default/files/icmd_manuel_migration_et_development_aout_2011_0_1.pdf http://www.migration4development.org/sites/default/files/migracion_y_desarrollo_un_enfoque_desde_la_base_2.pdf	EN FR ES


	Joint Migration and Development Initiative (JMDI)	E-learning course	Course on Running your M&D course successfully	http://www.migration4development.org/elearning/	EN
	Global Migration Group (GMG)	Training Manual	Mainstreaming Migration into Development Planning: A handbook for policy-makers and practitioners	http://www.un.org/esa/population/meetings/ninthcoord2011/mainstreamingmigration.pdf	EN
	International Organization for Migration (IOM) Organisation Internationale pour les Migrations (OIM)	Training Manual Manuel de formation	International Migration and Development Training Modules – Facilitator's Guide Migrations internationales et développement – Modules de Formation	http://publications.iom.int/bookstore/index.php?-main_page=product_info&cPath=47&products_id=1070	EN FR
	German Federal Ministry for Economic Development and Cooperation (BMZ)	Training Manual	Migration Tools. Options for Sustainability	http://www.giz.de/expertise/downloads/giz2012-en-mitos-gesamt.pdf	EN

 <p>Agence Française de Développement (AFD)</p> <p>La dimension locale de la dialectique Migration et développement : Le cas France - Sénégal</p>	<p>Matériel</p>	<p>Monographie vallée du fleuve – Sénégal</p> <p>Rapport d'enquêtes – Constats</p> <p>Manuel d'accompagnement – Guide de services financiers – Vadémécum juridique</p> <p>Catalogue de projets</p> <p>Rapport final</p>	<p>http://www.migration4development.org/sites/migration4development.org/files/2014_mig_et_dl_monographie_valle_du_fleuve_sngal_etude_afd_vf.pdf</p> <p>http://www.migration4development.org/sites/migration4development.org/files/2012_investissementsproductifs_rapport_denquetes_constats_finale.pdf</p> <p>http://www.migration4development.org/sites/migration4development.org/files/2012_investissementsproductifs_manuel_daccompagnement_finale.pdf</p> <p>http://www.migration4development.org/sites/migration4development.org/files/2012_investissementsproductifs_catalogue_de_projets_finale.pdf</p> <p>http://www.migration4development.org/sites/migration4development.org/files/2014_etude_afd_mig_et_dl_senegal-france_grdr-ifan_rapport_global_vf.pdf</p>	<p>FR</p> <p>FR</p> <p>FR</p> <p>FR</p> <p>FR</p>
--	-----------------	---	--	---

 Local Economic Development / Développement économique local / Desarrollo económico local	UN Habitat	Training Manual	Promoting Local Economic Development through Strategic Planning: The Local Economic Development (LED) series Volume 2 - Manual: LED concepts and a 10-step planning process	http://mirror.unhabitat.org/pmss/listItemDetails.aspx?publicationID=2319&AspxAutoDetectCookieSupport=1	EN
	ONU Habitat	Manuel de formation	Promouvoir le développement économique local par la planification stratégique : La Série Développement Economique Local (DEL) Volume 2 – Manuel : concepts DEL et processus de planification en 10 étapes	http://mirror.unhabitat.org/pmss/(X(1)S(mcu4dxrf3tfea0jwxpxpgbmr))/listItemDetails.aspx?publicationID=2624	FR
	International Training Centre of the ILO (ITCILO)	Self-learning course	Introduction to Value Chain Development	https://ecampus.itcilo.org/course/view.php?id=59	EN
	International Training Centre of the ILO (ITCILO)	Self-learning course	FORMALISATION OF INFORMAL ECONOMY: Introduction to concepts of informality and transition to formality	https://ecampus.itcilo.org/course/view.php?id=37	EN
	International Training Centre of the ILO (ITCILO)	Mass Open Online Course (MOOC)	Crowdfunding for Development	https://ecampus.itcilo.org/mod/page/view.php?id=2475	EN


	<p>International Labour Organisation (ILO), LEED, OECD, International Training Centre of the ILO (ITC-ILO)</p> <p>Organisation Internationale du Travail (OIT), LEED, OCDE, Centre International de Formation de l'OIT (CIF-OIT)</p>	<p>Virtual Library / Training Tools</p> <p>Bibliothèque virtuelle / Outils de formation</p>	<p>LED Knowledge : The global ressource site for local economic development</p> <p>LED Knowledge : Le site global pour le développement économique local</p>	<p>http://www.ledknowledge.org/index.php?mod=doc&idC=1,29</p> <p>http://www.ledknowledge.org/index.php?lang=FR</p>	<p>EN</p> <p>FR</p>
	<p>International Training Centre of the ILO (ITC-ILO)</p> <p>Centre International de Formation de l'OIT (CIF-OIT)</p>	<p>E-learning Training</p> <p>Formation en ligne</p>	<p>My.Coop – Managing your agricultural cooperative</p> <p>My.Coop – Gérer votre coopérative agricole</p>	<p>http://moodle.itcilo.org/my-coop/?lang=en</p> <p>http://moodle.itcilo.org/mycoop/?lang=fr</p>	<p>EN</p> <p>FR</p>
	<p>Centro Internacional de Formación de la OIT (CIF-OIT)</p>	<p>Formación en línea</p>	<p>My.Coop – Cómo Gestionar su cooperativa agrícola</p>	<p>http://moodle.itcilo.org/mycoop/?lang=es</p>	<p>ES</p>

 Local Governance / Gouvernance locale / Gobernancia local	United Nations Development Programme – ART Initiative (Articulation of Territorial Networks)	Virtual Library	Virtual library with publications in English, French and Spanish on Local Governance and Local Economic Development	http://issuu.com/artpublications	EN
	Programme des Nations Unies pour le Développement – Initiative ART (Articulation des Réseaux Territoriaux)	Bibliothèque virtuelle	Bibliothèque virtuelle contenant des publications sur le développement économique local	http://issuu.com/artpublications	FR
	Programa de las Naciones Unidas para el Desarrollo – Iniciativa ART (Articulación de Redes Territoriales)	Biblioteca virtual	Biblioteca virtual de publicaciones sobre el desarrollo económico local	http://issuu.com/artpublications	ES
	United Nations Development Programme (UNDP)	Training Manual	Programming Sustainable Local Development: A handbook for Eastern Europe and Central Asia	http://www.scribd.com/doc/192730300/Programming-Sustainable-Local-Development-A-Handbook-for-Eastern-Europe-and-Central-Asia	EN
	United Nations Development Programme (UNDP)	Training Tool	Self-Assessing Sustainable Local Development: A tool for Eastern Europe and Central Asia	http://www.scribd.com/doc/192730866/Self-assessing-Sustainable-Local-Development-A-Tool-for-Eastern-Europe-and-Central-Asia	EN

 Engaging Diaspora / Impliquer la diáspora / Involucrar a la diáspora	<p>Migration Policy Institute and International Organization for Migration (IOM)</p> <p>Migration Policy Institute et Organisation Internationale pour les Migrations (OIM)</p> <p>Migration Policy Institute y Organización Internacional para las Migraciones (OIM)</p>	<p>Training Manual</p> <p>Manuel de formation</p> <p>Manual de capacitación</p>	<p>Developing a Road Map for Engaging Diasporas in Development: A handbook for policymakers and practitioners in home and host countries</p> <p>Comment associer les diasporas au développement : Manuel à l'usage des décideurs et praticiens dans les pays d'origine et d'accueil</p> <p>Hoja de ruta para la participación de las diásporas en el desarrollo: Un manual para políticos y profesionales de los países de origen y de acogida</p>	<p>http://publications.iom.int/bookstore/free/Diaspora_Handbook_EN_For_Web_28May2013.pdf</p> <p>http://publications.iom.int/bookstore/index.php?main_page=redirect&action=url&goto=publications.iom.int%2Fbookstore%2Ffree%2FDiaspora_Handbook+ FR_For_Web_28May2013.pdz</p> <p>http://publications.iom.int/bookstore/index.php?main_page=redirect&action=url&goto=publications.iom.int%2Fbookstore%2Ffree%2FDiaspora_Handbook_SP</p>	EN FR ES
 Labour Migration / Migration de main-d'œuvre / Migraciones laborales	<p>Organization for Security and Co-operation in Europe (OSCE), International Organization for Migration (IOM), and International Labour Office (ILO)</p> <p>Organisation pour la sécurité et la coopération en Europe (OSCE), Organisation Internationale pour les Migrations (OIM), Organisation Internationale du Travail (OIT)</p>	<p>Training Manual</p> <p>Training Manual</p> <p>Manuel de formation</p>	<p>Handbook on Establishing Effective Labour Migration Policies in Countries of Origin and Destination</p> <p>Handbook on Establishing Effective Labour Migration Policies in Countries of Origin and Destination – Mediterranean edition</p> <p>Manuel pour l'établissement de politiques de migration de main-d'œuvre efficaces – Édition méditerranéenne</p>	<p>http://www.osce.org/files/documents/c/9/19242.pdf</p> <p>http://www.osce.org/eea/29630?download=true</p> <p>http://www.osce.org/fr/secretriat/29632?download=true</p>	EN EN FR
	International Labour Office (ILO)	Training Manual	Labour migration policy and management: Training Modules	<p>http://www.ilo.org/wcmsp5/groups/public/-/-asia/-/ro-bangkok/documents/publication/wcms_bk_pb_202_en.pdf</p>	EN


	International Labour Office (ILO)	Training Manual	Protecting Migrant Workers: Governance of Labour Migration in Asia and the Pacific	http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.cgi?article=1056&context=intl&sei	EN
	International Labour Office (ILO) Organisation Internationale du Travail (OIT)	Practical Guide Guide pratique	ILO Multilateral Framework on Labour Migration : Non-binding principles and guidelines for a rights-based approach to labour migration Cadre multilatéral de l'OIT pour les migrations de main-d'œuvre : Principes et lignes directrices non contraignants pour une approche des migrations de main-d'œuvre fondée sur les droits	<u>http://www.ilo.org/global/topics/labour-migration/publications/WCMS_178672/lang--en/index.htm</u> <u>http://www.ilo.org/global/topics/labour-migration/publications/WCMS_178675/lang--fr/index.htm</u>	EN FR
	Organización Internacional del Trabajo (OIT)	Guía práctica	Marco multilateral de la OIT para las migraciones laborales : Principios y directrices no vinculantes para un enfoque de las migraciones laborales basado en los derechos	<u>http://www.ilo.org/global/topics/labour-migration/publications/WCMS_178678/lang--es/index.htm</u>	ES

	International Labour Organisation (ILO)	Practical Guide	Be informed! Your ticket to decent work and safe migration	http://apmigration.ilo.org/resources/be-informed-your-ticket-to-decent-work-and-safe-migration-a-catalogue-of-selected-services-for-health-professionals-skilled-and-other-migrants	EN
 Remittances, Financial inclusion and literacy / Transfers de fonds, inclusion et éducation financières / Remesas, inclusión y educación financieras	International Organization for Migration (IOM)	Training Manual	Building Financial capability for the Vulnerable Households: A manual for Individual Training/Counselling Session	http://www.iom.md/materials/15_build_fin_cap_eng.pdf	EN
	International Fund for Agricultural Development (IFAD)	Practical Guide	Remittances: strategic and operational considerations	http://www.ifad.org/ruralfinance/pub/remittances.pdf	EN
	USAID	Practical Guide	Mining Remittance Data: Practical Considerations on Survey Design and Administration	http://www.thedialogue.org/PublicationFiles/Mining%20Remittance%20Data-%20Practical%20Considerations%20on%20Surveys%20and%20Administration-USAID%2009.08.pdf	EN


	International Monetary Fund (IMF)	Practical Guide	International Transactions in Remittances: Guide for compilers and users	http://www.imf.org/external/np/sta/bop/2008/rcg/pdf/guide.pdf	EN
	Fonds Monétaire International (FMI)	Guide pratique	Transactions internationales liées aux transferts de fonds : Guide pour les statisticiens et les utilisateurs	http://www.imf.org/external/french/np/sta/bop/2009/rcg/pdf/guidef.pdf	FR
	Fondo Monetario Internacional (FMI)	Guía práctica	Transacciones internacionales de remesas : Guía para compiladores y usuarios	http://www.imf.org/external/spanish/np/sta/bop/2009/rcg/pdf/guides.pdf	ES
	German Federal Ministry for Economic Development and Cooperation (BMZ)	Training Manual	FReDI: Financial Literacy for Remittances and Diaspora Investments: A Handbook on Methods for Project Design	http://www.migration4development.org/sites/m4d.emakina-eu.net/files/giz_fredi_financial_literacy_for_remittances_and_diaspora.pdf	EN
	International Labour Office (ILO)	Training Manual	Budget Smart – Financial Education for Migrant Workers and their families: A training manual	http://www.ilo.org/asia/whatwedo/publications/WCMS_171658/lang--en/index.htm	EN
	International Labour Office (ILO)	Practical guide	Money and Migration: Smart guide for migrant workers	http://www.ilo.org/asia/whatwedo/publications/WCMS_171656/lang--en/index.htm	EN

 Entrepreneurship / Entreprenariat / Emprendimiento	Best Form: Boosting Entrepreneurship Tools for Migrants	E-learning courses	Modules include: Making business support accessible to all; Understanding business; Starting up in business; Working with clients; Finance for Business Advisers; Spreadsheet for Business.	http://web.spi.pt/bestform/interactive_tool/	EN
 Migrants' Rights / Droits des migrants / Derechos de los y las migrantes	International Commission for Jurists (ICJ)	Practitioners' Guide	Migration and International Human Rights Law	http://www.refworld.org/pdfid/4dcbac872.pdf	EN
	International Training Centre of the ILO (ITCILO)	Self-learning course	Introduction to International Labour Standards	https://ecampus.itcilo.org/course/view.php?id=12	EN
	Centre International de Formation de l'OIT (CIF-OIT)	Cours d'auto-apprentissage	Introduction aux Normes Internationales du Travail	https://ecampus.itcilo.org/course/view.php?id=76	FR
	Centro Internacional de Formación de la OIT (CIF-OIT)	Módulo de autoaprendizaje	Introducción a las Normas Internacionales del Trabajo	https://ecampus.itcilo.org/course/view.php?id=40	ES
	Human Rights Education Associates (HREA)	E-learning courses	Various course on human rights and e.g. migration and asylum, Humanitarian Law, Governance etc.	http://www.hrea.org/learn/	EN


	Office of the High Commissioner for Human Rights (OCHCR)	Reference	Frequently Asked Questions on the Human Rights Based Approach to Development	http://www.ohchr.org/ Documents/Publications/ FAQen.pdf	EN
	Haut-Commissariat aux droits de l'Homme (HCDH)	Référence	Questions fréquentes au sujet d'une approche de la coopération pour le développement fondée sur les droits de l'homme	https://undg.org/wp-content/ uploads/2014/08/FAQfr.pdf	FR
	Oficina del Alto Comisionado para los Derechos Humanos (ACNUDH)	Referencia	Preguntas frecuentes sobre el enfoque de derechos humanos en la cooperación para el desarrollo	https://undg.org/wp-content/ uploads/2014/08/4.4-OHCHR- Preguntas-fruqentes-FAQ-sp-1. pdf	ES
	Office of the High Commissioner for Human Rights (OCHCR)	Portal	Practitioners' Portal on Human Rights Based Approaches to Programming	http://hrbaportal.org/	EN
	Haut-Commissariat aux droits de l'Homme (HCDH)	Portail	Portail des praticiens pour des approches fondées sur les droits dans la programmation	http://hrbaportal.org/	FR
	Oficina del Alto Comisionado para los Derechos Humanos (ACNUDH)	Portal	Portal de los practicantes para enfoques basados en los derechos humanos en la programación	http://hrbaportal.org/	ES
	Office of the High Commissioner for Human Rights (OCHCR)	Reference	Mainstreaming Human Rights into Development: stories from the field	http://www.ohchr.org/ Documents/Publications/ InterAgencypublication.pdf	EN

	Office of the High Commissioner for Human Rights (OCHCR)	Reference	Good governance practices for the protection of human rights	http://www.ohchr.org/Documents/Publications/GoodGovernance.pdf	EN
	International Labour Organisation (ILO) Organisation Internationale du Travail (OIT) Organización Internacional del Trabajo (OIT)	Training manual Manuel de formation Manual de capacitación	In search of decent work. Migrant workers' rights: A manual for trade unionists En quête d'un travail décent. Les droits des travailleurs migrants. Manuel à l'usage des syndicalistes En busca de trabajo decente. Los derechos de los trabajadores y trabajadoras migrantes: un manual para sindicalistas	https://www.google.it/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=ria&uact=8&ved=0CdgQFjAD&url=http%3A%2F%2Fwww.un.am%2Fup%2Flibrary%2F-Search%2520o%2520Decent%2520Work_eng.pdf&ei=EcvCVym3loGqUITDgx&usg=AFOjCN-G7lw06Eb1kc842XlmKS2em8gig&sig2=CH2b-dB6i6lqogbvUTytcg&bvm=bv.96041959,d.d24 http://courses.itilo.org/A157612/lectures/en-quete-dun-travail-decent-les-droits-des-travailleurs-migrants https://www.google.it/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=ria&uact=8&ved=0CCo-QFjAB&url=http%3A%2F%2Fwww.ilo.org%2Fdyn%2Fmigration%2Fdocs%2F323%2F-Manual.pdf&ei=-iCVPFMHMzaUb5bgegf&usg=AFOjCNDE2yUgSprtpv876ycRytDU4B-ZBg&sig2=Cew-vCI_B1cQHoHRYaFKFw&vm=bv.96041959,d.d24	EN FR ES
	The International Training Centre of the ILO (ITCILO), University of Oxford Compas, Fieri	Resource platform/toolkit	EUMIA – European Migrant Integration Academy	http://www.eu-mia.eu/	EN
	World Bank Group and Global Facility for Disaster Reduction and Recovery (GFDRR)	Practical guide	Open data for resilience initiative: Planning and open cities mapping project	http://www.opencitiesproject.org/OpenCities_Book_LoRes.pdf	EN
 Social Inclusion, Diversity, (Re) Integration / Inclusion sociale, diversité, (ré) intégration / inclusión social, diversidad, (re)integración					


	Intercultural Cities	Training Manual	Building Inter-cultural cities Strategies with Citizens: The Community Based Results Accountability Approach	http://www.coe.int/t/dg4/cultureheritage/culture/Cities/Publication/Handbook-designing.pdf	EN
	Eurocities	Training Toolkit	Integrating Cities – Mixities: Toolkit on migrant integration	http://www.integratingcities.eu/integrating-cities/resources/MIXITIES%20Toolkits	EN
	Eurocities	Boîte à outils de formation	Integrating Cities – Mixities: Boîte à outils sur l'intégration des migrants	http://www.integratingcities.eu/integrating-cities/resources/MIXITIES%20Toolkits	FR
	Eurocities	Kit de herramientas de formación	Integrating Cities – Mixities: Guía orientativa sobre la integración de los y las migrantes	http://www.integratingcities.eu/integrating-cities/resources/MIXITIES%20Toolkits	ES
	Eurocities	Training Toolkit	ImpleMentoring Toolkit	http://www.integratingcities.eu/integrating-cities/resources/implementoring_toolkits	EN

	<p>Cities Alliance</p> <p>Cities Alliance</p> <p>Cities Alliance</p>	<p>Resource Library</p> <p>Bibliothèque de ressources</p> <p>Biblioteca de recursos</p>	<p>Various resources on Urban Planning</p> <p>Diverses ressources sur la planification urbaine</p> <p>Varios recursos en planificación urbana</p>	<p>http://www.citiesalliance.org/knowledge_search?title=&term_node_tid_depth=All&term_node_tid_depth_1=All&field_ca_pub_country_value_many_to_one=All&field_ca_pub_language_value_many_to_one=All&field_ca_pub_regions_value_many_to_one=All</p> <p>http://www.citiesalliance.org/knowledge_search?title=&term_node_tid_depth=All&term_node_tid_depth_1=All&field_ca_pub_country_value_many_to_one=All&field_ca_pub_language_value_many_to_one=French&field_ca_pub_regions_value_many_to_one=All</p> <p>http://www.citiesalliance.org/knowledge_search?title=&term_node_tid_depth=All&term_node_tid_depth_1=All&field_ca_pub_country_value_many_to_one=All&field_ca_pub_language_value_many_to_one=Spanish&field_ca_pub_regions_value_many_to_one=All</p>	<p>EN</p> <p>FR</p> <p>ES</p>
--	--	---	---	--	-------------------------------

	Cities of Migration	Resource platform – Various tools and resources on migrants' integration	Good Ideas Index Good ideas in Integration Conversations in Integration	http://citiesofmigration.ca/e-library/ http://citiesofmigration.ca/good-ideas-in-integration/ http://citiesofmigration.ca/conversations-in-integration/	EN EN EN
	Cities of Migration	Plateforme de ressources – Divers outils sur l'intégration des migrants	Index des bonnes idées Bonnes idées dans l'intégration	http://citiesofmigration.ca/bibliotheque/?lang=fr http://citiesofmigration.ca/bonnes-idees-en-integration/?lang=fr	FR FR
	Cities of Migration	Plataforma de recursos –Varios recursos sobre la integración de los y las migrantes	Indice de Buenas Ideas Buenas Ideas en Integración	http://citiesofmigration.ca/biblioteca-electronica/?lang=es http://citiesofmigration.ca/buenas-idees-en-integracion/?lang=es	ES ES
	International Organization for Migration (IOM)	Practical Guide	Best Practices in Pre-Departure Orientation Programmes	https://www.iom.int/files/live/sites/iom/files/What-We-Do/docs/Best-Practices-in-Migrant-Training.pdf	EN

	International Training Centre of the ILO (ITCILO) Centre International de Formation de l'OIT (CIF-OIT) Centro Internacional de Formación de la OIT (CIF-OIT)	Training Manuel Manuel de formation Manual de capacitación	Promoting the integration of migrant domestic workers in Europe Promouvoir l'intégration des travailleurs domestiques migrants en Europe Promover la integración de las trabajadoras y los trabajadores domésticos migrantes en Europa	http://courses.itcilo.org/C405225/course_image_view?set_language=en http://courses.itcilo.org/C405225/course_image_view?set_language=fr http://courses.itcilo.org/C405225/course_image_view?set_language=es	EN FR ES
 Gender Based Approach / Approche de genre / Enfoque de género	UN Women UN Women	Training Manual Training Manual	Resources and tools for capacity development on Gender Mainstreaming within the United Nations System Gender on the move: Working on the Migration-Development Nexus from a Gender Perspective	http://www.unwomen.org/~/media/Headquarters/Attachments/Sections/How%20We%20Work/UNSystemCoordination/UN-SWAP-Framework-Dec-2012.pdf	EN
	ONU Mujeres	Manual de capacitación	Género en marcha: Trabajando el nexo migración-desarrollo desde una perspectiva de género	http://www.unwomen.org/~/media/Headquarters/Attachments/Sections/Library/Publications/GenderOnTheMove_low2b%20pdf.pdf	EN
				http://www.unwomen.org/~/media/headquarters/attachments/sections/library/publications/2013/12/generoenmarcha_low%20pdf.pdf	ES


	German Development Agency (GIZ)	E-learning course	Gender Mainstreaming	https://shop.gc21-eacademy.org/Education-and-Gender/Gender-Mainstreaming-oxid-1.html	EN
	UN Women	E-learning course	I Know Gender: An Introduction to Gender Equality for UN Staff	https://trainingcentre.unwomen.org/course/description.php?id=2	EN
	ONU Femmes	Cours e-learning	Je connais le Genre: Une introduction à l'égalité des genres pour le personnel de l'ONU	https://trainingcentre.unwomen.org/course/description.php?id=2&lang=fr	FR
	ONU Mujeres	Curso e-learning	Conozco Género: Una introducción a la igualdad de género para el personal de la ONU	https://trainingcentre.unwomen.org/course/description.php?id=2&lang=es	ES
	International Labour Office (ILO)	Guide	Gender Mainstreaming in Local Economic Development Strategies	http://www.ilo.org/wcmsp5/groups/public/@ed_emp/@emp_ent/@led/documents/publication/wcms_141223.pdf	EN
	Organización Internacional del Trabajo (OIT)	Guía	Guía para la incorporación de la perspectiva de género en las estrategias de desarrollo económico local	http://www.ilo.org/wcmsp5/groups/public/---dgreports/---gender/documents/publication/wcms_145711.pdf	ES
	International Labour Office (ILO)	Guide	Practical Guide on Maximising the Contribution of Women Migrant Workers to Development	http://labordoc.ilo.org/record/459811/holdings	EN

 Environment / Environnement / Ambiente	TransRe: environment, migration and resilience	Resource Library	Various publications related to environment and migration	http://www.transre.org/en/publications/publications/	EN
	Environmental Migration Portal	Portal	Knowledge platform on People on the Move in a Changing Climate	http://environmentalmigration.iom.int	EN
	Portail de la migration environnementale	Portail	Plateforme d'information sur la mobilité humaine face au changement climatique	http://environmentalmigration.iom.int/fr	FR
	Portal de la migración ambiental	Portal	Plataforma de información sobre las personas en movimiento debido al cambio climático	http://environmentalmigration.iom.int/es	ES


Migrants Health / Santé des migrants / Salud de los y las migrantes	Training and Support 4 Services and Exiles Cooperative, (TS4SE)	Training Toolkit	Improving Access to Health Care for Migrants: A toolkit	http://www.ts4se-health-resources.org.uk/	EN
	International Organization for Migration (IOM), World Health Organization (WHO), Office of the High Commissioner for Human Rights (OHCHR) Organisation Internationale pour les Migrations (OIM), Organisation Mondiale de la Santé (OMS), Haut- Commissariat des droits de l'Homme (HCDH)	Training Manual Manuel de formation	International Migration, Health and Human Rights Migration internationale, santé et droits de l'homme	http://www.ohchr.org/Documents/Issues/_Migration/WHO_IOM_UNOCHRPublication.pdf http://publications.iom.int/bookstore/index.php?main_page=redirect&action=url&goto=publications.iom.int%2Fbookstore%2Ffree%2FIOM_UNHCHR_FR_web.pdf	EN FR
	Organización Internacional para las Migraciones (OIM), Organización Mundial de la Salud (OMS), Oficina del Alto Comisionado para los Derechos Humanos (ACNUDH)	Manual de capacitación	Migración Internacional, Salud y Derechos Humanos	http://publications.iom.int/bookstore/index.php?main_page=redirect&action=url&goto=publications.iom.int%2Fbookstore%2Ffree%2FIOM_UNHCHR_SP.pdf	ES


Migration Data Données sur la migration/ Datos sobre migración	UN United Nations Economic and Social Commission for Western Asia (ESCWA)	Training Toolkit	International Migration Statistics: Meeting the International Recommendations	http://www.escwa.un.org/information/publications/edit/upload/sd-09-TP3.pdf	EN
	International Labour Office (ILO)	Practical Guide	Guide on developing an international labour migration statistics database in ASEAN: Towards more effective data collection and sharing	http://www.ilo.org/asia/whatwedo/publications/WCMS_374212/lang--en/index.htm	EN
	United Nations High Commissioner for Refugees (UNHCR)	Reference and good practice portal	Good Practices for Urban Refugees database to support professionals working with urban refugees	http://www.urbangoodpractices.org/	EN
	United Nations Economic Commission for Europe (UNECE) United Nations Population Fund (UNFPA)	Guide	Statistics on International Migration A Practical Guide for Countries of Eastern Europe and Central Asia	http://www.unece.org/fileadmin/DAM/stats/publications/International_Migration_Practical_Guide_ENG.pdf	EN

 Forced Migration / Migration forcée / Migración	The UN Refugee Agency (UNHCR)	Training manual	Handbook for Planning and Implementing Development Assistance for Refugees (DAR) Programmes	http://www.refworld.org/docid/428076704.html	EN
	L'Agence des Nations Unies pour les réfugiés (UNHCR)	Manuel de formation	Manuel relatif à la planification et à la mise en œuvre des Programmes d'aide au développement pour les réfugiés (DAR)	http://www.refworld.org/cgi-bin/texis/vtx/rwmain/opendocpdf.pdf?relid=y&docid=50a626a42	FR
	United Nations High Commissioner for Refugees (UNHCR)	Initiative/portal good practices	Solutions Alliance: Ending displacement together - with the main goal of promoting and enabling the transition for displaced persons away from dependency towards increased self-resilience, self-reliance and development. Provides information and lessons learnt.	http://www.endingdisplacement.org/	EN
	Global Shelter Cluster	Self-learning course	More than just a roof : an introduction to shelter programming	https://ecampus.itcilo.org/course/view.php?id=109	EN

Financed by


Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Implemented by


<http://www.migration4development.org/>

Made of paper awarded the European Union Eco-label, reg.nr FI/11/1, supplied by UPM