

Consultation Report

MICIC Regional Consultation for Latin America and the Caribbean
San José, Costa Rica, 17-18 February 2016

“This publication has been produced with the assistance of the European Union.
The contents of this publication do not necessarily reflect the views of the European Union.”

Drafted by ICMPD

International Centre for Migration Policy Development (ICMPD)

Gonzagagasse 1

A-1010 Vienna

Austria

www.icmpd.org

http://www.icmpd.org/

Table of Contents

Table of Contents ... 3

1. Executive Summary .. 4

2. Introduction .. 4
3. Pre-Crisis Phase ... 5

3.1 Practices .. 6

3.2 Considerations, Challenges, and Lessons ..11

4. Emergency Phase ...12
4.1 Practices ..13

4.2 Considerations, Challenges, and Lessons ..15

5. Post-Crisis Phase ..16

5.1 Practices ..17

5.2 Considerations, Challenges, and Lessons ..19
6. Cross-Cutting Topics ...19

7. Issues for further Consideration – Outlook and Conclusion ..20

8. Annexes ...21

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 4

1. Executive Summary

The fourth regional consultation of the Migrants in Countries in Crisis (MICIC) Initiative, which
covered Latin America and the Caribbean, was held in San José on 17 and 18 February
2016. It was attended by 90+ delegates, including representatives of countries of origin,
transit and destination, as well as international and regional organisations, civil society and
the private sector.

Over the course of two days, perspectives of a broad range of stakeholders were presented
covering countries of origin, transit and destination. The consultation provided delegates with
an opportunity to exchange good practices and knowledge on how to better assist and
protect migrants caught in countries experiencing natural disasters or conflicts during the
pre-crisis, emergency and post-crisis phases.

This report details the practices, considerations, challenges and lessons learnt pertaining to
a specific phase of a crisis, as well as cross-cutting topics and issues for further
consideration that were highlighted during this regional consultation.

2. Introduction

On 17-18 February 2016 the fourth regional consultation of the Migrants in Countries in
Crisis (MICIC) Initiative was held in Costa Rica. This consultation covered Latin America and
the Caribbean and was hosted by the Ministry of Foreign Affairs and Worship of Costa Rica
and co-chaired by the Philippines and the Unites States. It was attended by over ninety
delegates representing twenty Latin American and Caribbean states as well as other key
stakeholders including international and regional organisations, civil society organisations,
academia, and the private sector.

Following the format of the previous consultations, the three phases of a crisis were
discussed: the pre-crisis phase, emergency phase, and post-crisis phase. New relevant
topics addressed in this consultation included the use of consular crisis management
systems, the role of financial products for migrants, and measures to support the contribution
of migrants to recovery. While crisis situations in the region pertain mainly to natural
disasters, criminal violence situations were also considered as particularly important to the
region.

The MICIC initiative, a state-led global initiative co-chaired by the Philippines and the United
States, launched in 2013 following the United Nations High Level Dialogue on International
Migration and Development, aims to improve the ability of governments and other
stakeholders to prepare for, respond to, alleviate suffering, and protect the dignity and rights
of migrants caught in countries experiencing conflicts or natural disasters. The ultimate goal
of the initiative is to produce a set of voluntary, non-binding principles, guidelines, and
effective practices that identify roles and responsibilities of states and other States and other
stakeholders to enable them to save lives, increase protection, decrease vulnerability and
improve responses.

The development of the principles, guidelines, and effective practices will draw on the
outcomes of six regional consultations and several other stakeholder consultations. The
regional consultations are fully funded by the European Union as part of a complementary

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 5

project on “Migrants in Countries in Crisis: Supporting an Evidence-based Approach for
Effective and Cooperative State Action” implemented by the International Centre for
Migration Policy Development (ICMPD) 1 . The regional consultations seek to (i) raise
awareness of the MICIC initiative and issues at hand; (ii) gain the perspectives of consulted
states and other stakeholders on addressing the protection and assistance of migrants in
countries experiencing crises, including on policy options, operational responses, and
effective practices (and based on research input where relevant); and (iii) generate an
inventory of guidelines and practices that will inform the preparation of the ultimate principles,
guidelines, and effective practices under the MICIC initiative.

This report presents key findings stemming from the MICIC Regional Consultation for Latin
America and the Caribbean. The regional consultation was punctuated by three workshop
sessions targeting the pre-crisis, emergency and post-crisis phases that allowed participants
to engage actively in discussions as well as to share their experiences, concerns, and
suggestions. The report is organised according to the same three phases and also presents
cross-cutting topics and recommendations for the way forward as suggested during the
regional consultation.

This report should be read in conjunction with the general MICIC Background Paper as well
as the Regional Discussion Paper prepared for this consultation. The final agenda of this
regional consultation as well as the list of participants are provided in the attached annex2.

3. Pre-Crisis Phase

Interventions, policies, and structures to assist and protect migrants during the emergency
phase of conflicts and natural disasters are best set up in times of peace, before a crisis
occurs, with migrants being incorporated into and involved in disaster and crisis management
planning. The Sendai Framework for Action 2015-2030, adopted at the UN World
Conference on Disaster Risk Reduction in Sendai in March 2015, underlines the need for a
holistic approach to disaster risk reduction (DRR). In particular, it suggests including migrants
in the design and implementation of DRR policies, plans and standards.

Key areas discussed include registration of migrants, the development of alert systems and
contingency plans, the creation of emergency teams, the establishment of relations with the
migrant community, particularly at local level, the importance of incorporating MICIC-related
issues and themes into other agendas, policy frameworks, the development of partnerships
at all levels as well as multi-lateral and bi-lateral agreements on civil protection, information
exchange, and consular protection.

In addition, attention was drawn to the importance and the implications of the terminology
used when discussing and addressing the needs of migrants, in particular irregular migrants.
The concept of “illegal” migrant could have adverse consequences on access to assistance
and protection.

Pre-crisis practices, considerations, challenges, and lessons canvassed during the two-day
consultation are enumerated below.

1
 More information at www.icmpd.org/MICIC

2
 These materials as well as information on past and forthcoming consultations and the MICIC Initiative more

generally, are available on the MICIC Initiative website: http://micicinitiative.iom.int/.

http://www.icmpd.org/MICIC
http://micicinitiative.iom.int/

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 6

3.1 Practices

Countries of origin

 Targeting emergency information for nationals abroad. In Chile, the Ministry of

External Relations (MRE) recently developed an initiative for Chileans who are living or
traveling overseas, ‘Chile Goes with You’, which includes a webpage providing guidance
on the dangers of natural disasters and security threats, alongside more general
information regarding consular contact details in case of an emergency.

 Establishing consular crisis management systems. The establishment of consular

crisis management systems at the pre-crisis phase plays a central role in ensuring both
swift and effective mobilisation of actors and instruments in case of emergency so as to
support nationals abroad caught in a conflict or a disaster. Mexico, Peru, Chile, Dominican
Republic, Costa Rica, Colombia, Paraguay, and El Salvador demonstrated that such
systems may include the registration of short-term travellers or long-term nationals
residing abroad, communication tools to inform about security and evacuation measures
as well as procedures to meet specific needs in times of crisis – e.g. in case of
hospitalisation, imprisonment or loss of identity documents.

 Coordinating with local government and using diverse information channels to
reach out to migrants and provide life-saving information. In the days before
Hurricane Sandy struck the United States in 2012, Mexican consulates on the East Coast
of the US were in constant communication with the US federal and local emergency
response authorities. Information and recommendations were broadcast and updated on
social networks and by local mainly Hispanic media and Mexican associations.
Information such as the location of shelters and official helplines run by the US
government and civil society organisations was posted on consular websites, which also
provided Mexican nationals in need of assistance with emergency contact details for each
consulate.

 Pooling consular resources to protect unrepresented migrants. The consular network

of Pacific Alliance Countries allows Colombian, Peruvian, Mexican and Chilean migrants
who are affected by a disaster to have recourse to the consular representation of any one
of those countries as if it were their own.

 Improving consular services for nationals abroad. Chile produced special instructions

covering all three phases of the crisis response for Chilean consular representations
dedicated to dealing with emergencies that affect Chileans outside the country.

 Improving migrants’ awareness of consular services and the importance to register,

including via new technologies. A number of countries have developed innovative tools
for consular registration, communication, and alerts via twitter or mobile phone apps.
Local radios, community TV channels could also be used to reach migrant communities.
Mobile teams from consulates and embassies can tap into local networks and reach out to
migrants.

 Improving bilateral cooperation with countries of destination. Improving bilateral

cooperation with countries of destination, including neighbouring countries, through
agreements and memorandums of understanding (MoUs). Agreements and MoUs are
useful to regulate data sharing on migrants at bilateral level and to build relationships with
counterparts and responsible institutions. They are particularly helpful for countries that do
not have consulates or embassies all over the world.

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 7

 Strengthening regional cooperation. In the absence of consular representation in

countries in crisis, it is important to establish consular agreements so that embassies of
other countries can provide consular support to migrants in times of crisis. It is also
important for consular offices to have the flexibility to move to where they are needed in
times of crisis. For example, Mexico, following the Nepal earthquake, temporarily moved
their staff of the Indian consulate to Nepal so they could better assist their nationals.
Colombia has concluded consular cooperation mechanisms, including Bolivia, Chile,
Ecuador and Peru.

 Contingency planning. Establishing, testing and regularly updating contingency plans to

address the protection and assistance of nationals abroad in the event of crises. Ensuring
contingency plans, including procedures for establishing surge consular capacity, are
developed at the local level with the engagement and buy-in of all relevant stakeholders
(country of origin, transit, and destination, service providers, employers, and migrants etc.)
and in coordination with central government actors. In this context, conducting crisis drills
to test the effectiveness of the contingency plans is also essential. In the Philippines, as a
standard operating procedure all embassies and consulates are mandated to formulate
and regularly update every 6 months an extensive crisis contingency plan that consists of
key information on the country, including a country profile, political and security profile,
risk assessment, political climate and potential threats to stability, data profiling of Filipinos
in country including contact information, diaspora mapping, crisis management
organisation, movement plans, relocation and evacuation plans, exit points, alternate
evacuation routes, and logistics.

Countries of destination

 Protecting the rights of migrants at all times. Promoting, respecting, and protecting the

rights of migrants at all times to facilitate their inclusion, mitigate their vulnerabilities and
empower them to better protect themselves and their community in the event of a crisis. In
2015, the General Directorate of Migration (DGM) of Paraguay with the support of the
International Organization for Migration (IOM) developed a migration policy that
recognises the need for the protection of human rights of migrants in crisis situations.

 Collecting and sharing data on migrants as a group. The group underlined the
importance of collecting up-to-date data on migrants via local networks and diaspora
groups and through the use of smart tools such as web applications and social media.
This data includes information on migrant profiles (including sex, age, status and job) and
contact details. While respecting data protection laws, speedy procedures are required to
regulate data sharing in times of crisis.

 Facilitating individual registration. Developing innovative and user-friendly registration

systems, including for irregular migrants, in order to reach out to them in times of crisis.

 Including migrants in emergency preparedness and contingency planning.

Systematically factor migrants into DRR, civil protection, and other preparedness
measures to ensure they are not excluded from services offered to nationals. Preparing
lists of facilities where migrants could be accommodated in case of crisis is particularly
useful. This work is best conducted in close cooperation with migrant organisations, local
authorities and local partners, churches, and employers’ associations. Costa Rica has
drafted a protocol on natural disaster preparedness, which serves as a guide for civil
servants that includes instruction for following a humanitarian approach, disseminating
information on consular services, and incorporating existing protocols on assisting
unaccompanied minors. Through the Technical Evaluation Committee (CAT) they ensure

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 8

the provision of humanitarian assistance to all persons, including migrants.

 Including tourists in crisis preparedness. Tourists represent an important group of
migrants in Latin American and Caribbean countries. In Mexico, an Attention Centre
Group has been established to give timely and effective attention to the requests and
needs of national and foreign tourists within an orderly recovery process. State-level
Operational Plans for Civil Protection also attribute responsibilities for assisting migrants-
particularly tourists-in natural disasters to local government institutions.

 Ensuring migrants have equal access to assistance and protection in times of

crisis. In Colombia, the law regulating disaster response establishes the principle of
equality as a general principle of protection, and states that all persons, regardless of
nationality, should receive the same humanitarian assistance in times of crisis. Mexico
has put in place a federal preparation and response strategy in the event of a disaster
called Plan Sismo. This establishes the necessary federal channels to respond to offers of
international aid and requests for help in locating and protecting foreigners in affected
zones.

 Improving bilateral cooperation. There are several practices of bilateral cooperation

between neighbouring countries in the region. The National Office of Emergency of the
Interior Ministry (ONEMI) of Chile and the National Institute of Civil Defence (INDECI) of
Peru established a bilateral protocol on tsunami, earthquake, and bomb drills, which
include migrants. Additionally, Ecuador and Colombia have coordinated to conduct drills in
preparation of a possible eruption of the Cerro Negro de Mayasquer Volcano.

 Including migrants in emergency and rescue services. Integrating migrants into

professional and voluntary emergency and rescue services constitutes a concrete way to
better adapt communication channels and services in a way that takes into account
language and culture of migrant communities and shares knowledge between relief
services and migrant communities. In Ecuador, Cuban migrants have experience in the
management of disasters and were involved in preparing evacuations during the eruption
of the Cotopaxi volcano.

 Training staff working in emergency services. Providing culture-sensitive trainings for
preparedness and emergency personnel that addresses the specific needs of migrants in
times of crisis.

 Disseminating information about emergency procedures and contacts to migrants.

Effective practices to reach out to migrants include the translation of information into
languages spoken by the migrant population, the use of novel forms of communication
including ones that are not language-based such as cartoons. Training sessions in
schools or at workplaces and booklets and brochures also represent valuable information-
sharing vectors. Chile, through the National Emergency Office (ONEMI), launched
campaigns to promote a ‘culture of prevention’, including one that is specifically directed
to foreign tourists called ‘Safe Tourism’. Periodic campaigns have been launched in areas
with a high presence of tourists to inform tourists in Chile about the importance of being
prepared in the event of a natural disaster. These have largely involved the distribution of
leaflets and information sheets in English and in Spanish explaining the precautionary
measures to be adopted in the event of a natural disaster and in preparation for such an
eventuality. Moreover, in Chile official manuals about how to respond to earthquakes and
tsunamis have been translated into English and French with the help of the Canadian
embassy. One manual contains specific recommendations directed towards the
representations of foreign governments in Chile.

 Linking with civil society organisations in ordinary times to facilitate cooperation in

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 9

times of crisis, in particular at local level. Engaging with civil society organisations
(CSOs), in particular diaspora associations, at all levels and empowering them in ordinary
times to facilitate their engagement in crisis situations. It is also important to create
networks and partnerships between CSOs and local authorities, as they are amongst
important groups dealing directly with migrant populations.

 Working with local authorities. Local administrations generally work more closely with

affected populations than the central government, and can be included in institutional
cooperation from the beginning in order to make use of their possibility to reach out to
migrants. The notion of local citizenship, giving access to all residents irrespectively of
their migration status, to all services is essential.

 Mapping of migrants and high-risk areas. In order to provide assistance in times of

crisis it is crucial to have up to date information on where migrants are located. Mexico
conducts mapping activities to identify regions of the country that are prone to risk and
where migrants located. The mapping includes categories for temporary and permanent
migrants, residents, students, and tourists. These maps can be used to inform migrants
where shelters are located, educate people about consular offices and shelters before
emergencies arise. Jamaica also highlighted the need for mapping areas of migrants and
high risk.

 Establishing a legal framework regulating migration. Adopting a legal framework that

regulates the admission, stay, status, and exit of migrants escaping countries in crisis.
Uruguay for example has a migratory board, made up of various ministries and civil
society organisations, and has included in its plans a budget proposal on the costs of
regularising irregular migrant workers from Brazil. The Dominican Republic, through law
169-13 allows for the regularisation of migrants. Under this provision 288,000 migrants
from Haiti have been regularised.

Countries of transit

 Establishing special measures for the protection of transit migrants. Mexico has put

in place a range of special measures for the protection of transit migrants, including
dedicated medical units and institutional support in certain States and migrant shelters run
by civil society with government aid.

 Creating multiple protection mechanisms to accommodate the needs of different

categories of migrants. Adopting legal provisions to create protection mechanisms that
can accommodate the needs of diverse categories and profiles of migrants during times of
crisis, including mixed-migration families and dual citizens. These categories should be
based on clear concepts and definitions.

 Factoring migrants into contingency planning. Having a pre-planning that includes

potential future inflow of migrants that should be prepared in coordination with all relevant
ministries and migrants already in the country. This plan should elaborate on the
capacities of institutions as well as migrants themselves.

 Addressing the needs of the most vulnerable migrants. The region faces particular

challenges when it comes to addressing the needs of vulnerable groups of migrants, in
particular unaccompanied children. This is further compounded by the fact that, Latin
America, in particular Central America is a region where transit migration is an important
phenomenon. Within this context, vulnerable migrants must be considered from the
preparation phase so that effective assistance can be provided in times of crisis.

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 10

Civil society

 Disseminating crisis management related information. Migrant and other civil society

organisations have better networks and connections and can reach migrants even in the
most remote areas to raise awareness about emergency procedures and contacts.

 Improving financial literacy of migrants and their families. Improved access to
financial services and literacy can empower and positively impact the resilience of
migrants and their families. In order to reach all migrants in need, creative and non-
traditional delivery channels for distribution of products, via community based
organisations, employers and churches and other channels are essential. In the case of
distributing financial products to populations that may have limited experience or limited
trust in the products there is often a greater role for the delivery channel of helping
migrants to use products appropriately, providing information and financial education to
make sure that migrants are not subject to manipulation or misinformation from service
providers. In the Philippines, Catholic churches assist in bringing the families of Filipino
migrant workers into the formal financial sector. As a result of the close connection that
the churches and civil society organisations have with the communities, they can build on
the trust they have established with migrants to reach previously unbanked populations
with limited experience with formal financial services, and offer complimentary financial
education to make sure migrants and their families understand the products they are
buying and ensuring that the products are used effectively, particularly in times of crisis.

 Supporting social inclusion and protecting the rights of migrants. Supporting social

inclusion and protecting the rights of migrants in ordinary times in the country of
destination to facilitate their inclusion in crisis management plans and address root causes
of vulnerability in crises.

Private sector

 Increasing resilience of migrants through the use of financial products. Financial

vulnerabilities of migrants and their families can be mitigated through a variety of
strategies aimed at increasing migrants’ access to financial products and services (e.g.
loans, saving programmes, micro-credits, micro-insurance) and improving financial
literacy. The private sector can play a role in this area by promoting transnational savings
products, developing innovative financial and insurance products aimed at protecting the
flow of remittances after a negative shock, or in developing new remittance technologies
through partnerships between banks and mobile operators, for example. Savings
products, such as prepaid cards can allow migrants to build resilience by accumulating
money in their host and home countries that can be accessed before, during, or after a
crisis. For financial products to be relevant in a crisis situation they should be made
accessible across borders so that savings accumulated in the country of destination are
accessible in country of origin or transit. One example of a practice is that of Paraguayan
banks offering savings accounts for remittance senders and their families in the country of
origin, which allows families to divert remittance money into savings that can be accessed
later.

International community

 Improving regional and international cooperation. Improving cooperation at regional

and international levels, especially in the area of statistics on migrants or to conduct risk
mapping and assessments to eventually be able to efficiently assist migrants caught in
conflicts and natural disasters.

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 11

 Using creative communication channels to raise awareness and improve

integration of irregular migrants. IOM in Central America produces radio soap operas
transmitted via community radio stations, about the integration of irregular migrants,
particularly focusing on those living in high-risk areas.

 Including migrants in existing platforms for emergency response. The Caribbean

Disaster Emergency Management Agency (CDEMA) is a regional inter-governmental
agency for disaster management in the Caribbean Community (CARICOM), providing the
following services: Training for Disaster Management Personnel; Development of model
training courses and products including audio-visual aids; Institutional Strengthening for
Disaster Management Organizations; Development of model Disaster Legislation for
adaptation and adoption by Participating States; Development of model policies and
guidelines for use in emergencies; Contingency Planning; Resource mobilization for
strengthening disaster management programmes in Participating States; Improving
Emergency Telecommunications and Warning Systems; Development of Disaster
Information and Communication Systems; and Education and Public Awareness.

3.2 Considerations, Challenges, and Lessons

 Taking into account the specific vulnerabilities of migrants when developing DRR,

including DRM, strategies. Because of their non-citizen status, migrants are
characterised by specific forms of vulnerabilities such as the lack or limited knowledge of
local languages, transport systems, escape routes and national institutions and authorities
responsible for crisis response. This is why migrants require specific measures, which
might differ from the assistance offered to citizens in times of crisis. Gaps in terms of
respect and protection of migrants’ rights, such as their human and labour rights, in
ordinary times will be exacerbated during a crisis. Migrants who are in a difficult financial
situation before a crisis might find it impossible to pay exit visas to get out of the country
when a crisis occurs. Migrants who do not know the language of their host countries will
lack information regarding the best ways to stay safe when a disaster happens.

 Facilitating the engagement of civil society organisations. Consolidating relations
with civil society organisations and building their capacities in ordinary times to support
their contribution in the event of a crisis. Migrants, diaspora, and civil society need
recognition as partners, as actors, as stakeholders. Their important and valuable
contributions have been made clear in previous crisis situations. Governments should
map migrant, diaspora, and civil society actors and identify key leaders, stay abreast of
their activities, and maintain contacts. A sense of trust should be developed between
migrants, diaspora, and civil society organisations and the government. Platforms and
dialogues are important in this regard.

 Keeping up-to-date data on migrants. Keeping up-to-date data on migrants to build up a

clear picture of the migration population in the country, including both regular and irregular
migrants and including vulnerability profiles, especially in areas that are prone to crises.
The region has overall low registration rates with mostly voluntary systems. Maintaining
accurate data on migrants is a challenge in the region for various reasons. Some migrants
leave and do not unregister when doing so. Migrants can be documented but still irregular
when their migration-related or other documents have expired or when they do not have
appropriate non-migration documents, such as work permits. Particular efforts should be
paid to collect data on migrants’ children who are mostly not registered.

 Incentivising migrants, including irregular migrants, to register and facilitating their

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 12

registration. The first question to address is why most migrants do not register. It can be
because i) they do not see the added value, ii) they do not know how to register and are
not aware of registration systems, iii) the process is too complex and forms are too long.
All these reasons should be addressed. A strategy would then be to take advantage of
other administrative processes and technological tools available to encourage the migrant
community to register. Additionally, offering services in ordinary times (such as regular
SMS updates on services available at the consulate) can encourage the registration of
migrants in case of an emergency situation.

 Facilitating migrants’ access to financial services. The regulation of financial products

and their distribution is challenging from a regulatory standpoint, especially where they
involve a cross-border element and where they serve irregular migrants who often lack the
identification documentation required. Governments can play a role in improving migrants’
access to financial products by offering subsidies or financial education in the country of
origin or the country of destination. They can also provide clarity on regulations,
particularly on how they pertain to migrants and their families.

 Building trust with migrant communities. Migrants sometimes are not willing to trust

and collaborate with any kind of governmental agency or financial institutions, including at
local level, even for protection purposes. Developing collaboration with community leaders
and CSOs involved in migration, development and relief issues as well as a transparent
decision-making process can help build trust, gather more accurate information about
migrants, and provide better services to them.

 Upgrading the capacity and preparedness of public institutions. Building national

capacities in the areas of crisis and migration management. The capacities of civil
protection authorities should be strengthened in terms of cultural sensitivity and
awareness of staff as well as recruiting staff proficient in the languages spoken by the
main migrant groups present in a given locality. It is important to recall that, as of mid-
2016, the EU-funded project that complements the global MICIC Initiative will provide
demand-driven tailored capacity building support to states, aiming to enhance their
preparedness in addressing the specific needs of migrants in countries in crisis and their
vulnerabilities.

 Consular Preparedness and emergency planning. Establishing, testing and regularly

updating contingency plans to address the protection and assistance of nationals abroad
in the event of crises is crucial. Planning may include key information on the country,
including a country profile, political and security profile, risk assessment, political climate
and potential threats to stability, data profiling of nationals in country including contact
information, diaspora mapping, crisis management organisation, movement plans,
relocation and evacuation plans, consular surge plans, exit points, alternate evacuation
routes, and logistics.

4. Emergency Phase

At the emergency phase, the humanitarian imperative prevails. The speed of the response
can be crucial. The priority is to save lives and to make sure migrants have non-
discriminatory access to emergency assistance and protection, regardless of status. In this
respect, practices and mechanisms that require the provision of identity and status
documents, as part of emergency service provision should be dispensed. Attention should be
paid to the specific vulnerabilities and needs of different types of migrants and their specific

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 13

circumstances. For example, during conflicts and disasters some migrants are not able to
leave the country experiencing the crisis because i) they do not have the legal or financial
means to do so, ii) they lack the required information to do so, iii) they are refugees or
asylum seekers and, as such, cannot safely return to their home countries. Some migrants
are also unwilling to leave the country for various reasons: they may be dependent on
income to sustain themselves and their families at home; or they fear that leaving may mean
they cannot return to the country of destination.

Practices, considerations, challenges, and lessons relating to the emergency phase that
were canvassed during the two-day consultation are enumerated below.

4.1 Practices

Countries of origin

 Coordinating with other governments to ensure efficient evacuations. Following the

2015 Nepal earthquake, the Colombian consulate liaised with other governments to locate
Colombians in the country and coordinated with local radio stations to broadcast
messages to urge them to contact the consulate. They also coordinated with the Spanish
government to include Colombians in their evacuations.

 Ensuring the identification of nationals. A lack of identity documents presents an
important challenge in providing assistance, such as temporary protection status for
migrants arriving spontaneously at the border. Suriname stressed the importance of
cooperation with the consulates and embassies of the country of origin in assessing and
verifying the identity of nationals and in particular those who do not possess relevant
documents.

Countries of destination

 Improving coordination and use of humanitarian visas. Ensuring that displaced

migrants can receive protection in another country requires international collaboration
between border agencies as well as with humanitarian actors, and may include
institutionalised information exchange and joint operations. Humanitarian visas may be
granted to particularly vulnerable migrants who do not qualify for refugee protection.
Depending on national regulations, these visas may be granted at consular offices in the
country in crisis, in other consulates abroad or upon arrival in the country. Peru recently
established humanitarian visas in order to respond to situations of vulnerable migrants,
with Decree 1236 from September 2015. The humanitarian visas are granted for 183 days
with the possibility of extension and can be granted in Peru or abroad in case of an
internationally recognized crisis. Following the 2010 earthquake, the National Immigration
Council (CNIg) of Brazil created a special humanitarian visa for Haitians. This visa can be
issued to Haitians that live in Haiti and have no criminal record. There are no
requirements regarding educational or professional qualifications or employment contract.
The visa is valid for five years and is limited to 1,200 Haitian families a year. Panama and
Suriname also grant temporary permits for humanitarian reasons that are not already
addressed in protection mechanisms dealing with refugees and asylum seekers.

 Facilitating exit. Waiving restrictions to exit, including by offering free exit visas. Such

decisions may need to be made at central or high levels of government, as legal
impediments to departure might not be waived under local laws.

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 14

Countries of transit

 Helping migrants reach safety and access assistance and protection. Helping

migrants reach safety and access assistance and protection through various measures,
including:
- Keeping borders open and providing access to territory to everyone on a non-

discriminatory basis.
- Maintaining flexibility, openness, strong command centres and coordination through

planning.
- Making use of available technology such as WhatsApp, Viber, Facebook, Twitter,

SMS and Googledocs to communicate with migrants in times of crisis.
- Waiving entry and exit restrictions.
- Facilitating access of embassy staff based in capital to border points to facilitate their

assessment of nationals.
- Offering multiple forms of international protection including humanitarian visas.
- Having in place identification and referral systems.

 Tailoring assistance and protection. Offering assistance and protection tailored to the

specific needs and vulnerabilities of migrants based on their status, age, gender, and
other vulnerabilities or circumstances, etc.

 Strengthening regional cooperation. The issue of transit is particularly relevant for
countries in Central America. Special consideration should be given to the use of
humanitarian visas issued in countries of transit and the broader implications and needs
for regional cooperation in dealing with special status for migrants in crisis.

 Establishing humanitarian corridors. Costa Rica set up a humanitarian corridor in order

to allow migrants a dignified way of transportation and travel, and to reduce uncertainty
and vulnerability. This practice highlights the need for cooperation with countries affected
by a certain migration crisis in the same corridor and the granting of humanitarian visas.

Civil society

 Providing assistance and facilitating rescue. Civil society organisations have a better

understanding of the vulnerabilities of migrants and have many tools already on the
ground. They have a role to play not only in providing assistance but also in helping with
the identification of migrants in need of assistance and protection, providing information to
migrants, and facilitating access to migrant communities. They can act as first responders,
as was the case in Haiti.

 Improving communication channels in times of crisis. Following the floods in the
north of Chile in 2005, civil society organisations such as the Chilean Catholic Institute on
Migration (INCAMI) and the Jesuit Migration Service (SJM) acted as intermediaries
between migrants and authorities. Within days following the Haitian earthquake INCAMI
met with and registered Haitians residing in Santiago and, through the Chilean consulate
in Haiti, helped them to receive news of their family members in Haiti.

Employers and recruitment agencies

 Providing shelter and emergency relief to migrant workers in times of crisis. During

Hurricane Stain in 2005, some coffee plantation owners in southern Mexico organised the

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 15

building of shelters for their Guatemalan migrant workers during the most critical days of
the disaster and its aftermath.

International community

 Deploying experts and relief goods and services. Deploying skilled teams of personnel

composed of multi-sectorial experts to countries transit and destination to support national
efforts. Sending trained experts on providing psychological support to victims is essential,
and highlighted as a common practice within the Cascos Blancos programme in
Argentina.

4.2 Considerations, Challenges, and Lessons

 Involving migrants in rescue. Involving migrants in rescue and relief to overcome

barriers related to language, outreach and trust and drawing on their adaptive capacity.
Migrants often communicate within their own community through community networks
rather than official state-lead communication channels.

 Avoid criminalising migrants. During the emergency phase, the priority is to save lives

and ensure access to life saving protection and assistance. In this context, actors involved
in rescue as well as authorities should implement a ‘firewall’ that dispenses with or waives
mechanisms and structures that make such relief dependent on status and the
presentation of identity and legal status documents. Humanitarian aid should be neutral
and non-discriminatory. Fear of discrimination, criminalisation, and other forms of
enforcement might limit the extent to which migrants come forward and reach out for life-
saving assistance and protection. Consideration should be given to the uniforms worn by
emergency service providers, as is the case in the US, where some migrants believed the
Federal Emergency Management Agency (FEMA) was an immigration authority. Work
has also to be done to build trust and change the mind-set of migrants (in the sense that
they should not be afraid of reaching out for help) and local communities and authorities
(in the sense that they should not exclude migrants from rescue operations).

 Need to take into account the specific needs of the most vulnerable migrants during

emergency interventions, including children who can be victims of trafficking or gender-
based violence. General recommendations were made to: ensure female consular
representatives are available to assist female migrants during times of crisis; utilize local
and informal networks to access migrants in need, particularly migrant female domestic
workers who may be isolated and vulnerable; have special reception centres in place for
children.

 Locating irregular migrants. Irregular migrants are often invisible. Civil protection

authorities do not know where they are actually located. National authorities and
international rescue agencies should tap into local actors, civil society and diaspora
organisations, and informal networks to locate, assist and protect irregular migrants.

 Implementation of multi-sectorial cooperation mechanisms. Coordination among

countries in the region and among international organisations and rescue agencies should
be improved, in particular in the area of evacuation. The principles, guidelines, and
effective practices developed by the MICIC Initiative will be helpful in this sense. It is also
important to further analyse how existing regional initiatives addressing crises can further
integrate specific measures to ensure the protection of and assistance to migrants caught
in countries experiencing conflicts and disasters and the identification of sustainable
solutions for them.

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 16

 Need to further coordinate with local actors at the emergency phase. Global,
regional, and national level discussions dominate the debate. Local authorities, civil
society and micro level structures should also be considered in tools and policies.

 Consider alternative communication channels. Crises take place in parts of the world

without optimal connectivity, which can present challenges that will impact how
governments communicate with their citizens. Generally, text messaging is a capability
that is more robust when telecommunication networks are under pressure.

 Need to address security issues specific to the region. Latin America is currently

home to countries with some of the highest homicide rates in the world. This tendency is
most acute in Honduras, El Salvador, and Mexico. While none of the countries in Latin
America are affected by armed conflict, the severity of the crisis caused by the violence is
commensurate with armed conflict and the prevalence of violent organised criminal
groups has a direct impact on the situation of migrants in those countries. In light of the
high levels of organised crime, security considerations present a particular challenge in
the region and should be addressed with preventative measures.

 Need for awareness raising and strengthening regional cooperation. Capacity

building for national authorities is needed to raise awareness at local and state level on
the issuance of humanitarian visas to migrants in countries in crisis or fleeing countries in
crisis. Additionally, in view of the non-existent legislation on humanitarian visas in many of
the countries in the region, there is further need to integrate this issue into national laws.
Strengthen regional cooperation, particularly in light of the large transit movements in the
region. Humanitarian visas are already being discussed in several regional bodies such as
the South-American Conference on Migration. Other regional bodies could provide the
opportunity for sharing experiences and lessons learnt and for systematising and
standardising protection.

5. Post-Crisis Phase

Efforts to address post-crisis implications are needed to reduce the negative impacts that
being caught in a country experiencing a conflict or natural disaster can have on migrants,
their families and home and host communities. Planning for return and reintegration as well
as for other long-term needs of migrants caught in countries in crisis are essential
components of recovery plans.

At the post-crisis phase, challenges concern not only the migrants themselves but also the
countries of origin, transit and destination. Some countries may receive a high number of
returnees and require support towards reintegration. Mass returns of migrants may have
negative impact at community level, in particular where local authorities are unprepared or
unable to assist returning migrants.

Practices, considerations, challenges, and lessons relating to the post-crisis phase that were
canvassed during the two-day consultation are enumerated below.

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 17

5.1 Practices

Country of origin

 Adopting a holistic approach to return. Addressing return of nationals through a

developmental and comprehensive perspective that covers both immediate support and
long-term solutions for migrants and local communities. Such programmes help avoid
tensions between returning migrants and local communities that also have their own
vulnerabilities. They are ideally multi-sectorial and include job placement/creation and the
provision of social services. Re-emigration should also be considered as returning
migrants may want to re-immigrate for professional or other reasons. Programmes should
consider the needs of migrants and local communities. Awareness-raising campaigns
about the existence of such programmes help boost their efficiency and up-take.
Paraguay has implemented a programme to support entrepreneurial repatriates that
enables nationals to submit project proposals and receive training and subsidies.
Participants match subsidies up to 20% with their own capital. Paraguay also offers
returning nationals tax exemptions on machinery for production, cars and furniture,
immediate access to education, Paraguayan nationality to children born abroad, and
subsidies for repatriation. Mexico has limited pre-requisite criteria for access to schools for
returning children migrants who were born in the US and Uruguay has programmes in
place facilitating access to universities for returning migrants. Costa Rica created a fund
dedicated to policies and programs for reintegration of returned migrants. For its part, El
Salvador adapted its programme from basic welcome and orientation at entry points in
airports and land borders to a full programme providing comprehensive support for the
reintegration of migrants.

 Strengthening inter-institutional cooperation. Effective reintegration of returned
migrants necessitates coordination between various ministries and agencies. Many
countries stress the need for inter-institutional cooperation and many have established
mechanisms to that end to provide returned migrants with all required services from
documentation delivery and residence permits, to healthcare, housing, education and
reintegration in the labour market. This collaboration was strengthened in many countries
like Mexico, Chile and El Salvador through a policy of decentralisation of public services
and creation of committees or one-stop-windows comprising officials from local
administrations and different ministries.

 Supporting the contribution of diaspora to recovery. Redefining the approach and

relationship with diaspora to support their contribution to recovery in terms of supporting
returning migrants and addressing impacts on countries of origin. This can be facilitated
by providing innovative private investment schemes for the diaspora in the area of social
security and encouraging the portability of social security and online financial products
and services. “Building Societies” of Jamaica are owned and operated by Jamaican
diaspora members. In partnership with branches abroad, they offer government bonds,
connect with pensions in the country of origin, use local currencies and offer simplified
savings and investment products geared towards caring for families left behind in case of
the migrant’s death.

 Addressing areas of special needs of returning migrants. El Salvador established a

psychological follow-up programme for returned migrants, victims of trafficking, and those
suffering traumas related to crises. Chile provides special services and reintegration
programmes geared towards migrants with disabilities.

 Coordinating with migrant associations to aid in reconstruction efforts. The Mexican

Army provided emergency assistance on US soil, such as after Hurricane Katrina in 2005,

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 18

with the Mexican authorities soliciting economic support from Mexican migrant
associations in the US to contribute to reconstructing Mexican homes destroyed in the
disaster.

Countries of origin and destination

 Adopting mutual recognition agreements. Adopting agreements that provide a

framework for facilitating mutual recognition of studies and diplomas between the
countries of origin and destination to ease the access of migrants to professional and
vocational jobs when returning home after a crisis.

 Applying consular discretion on a humanitarian basis. Some countries in the
Americas recognise that a disaster on their territories can create obstacles for migrants in
complying with immigration law requirements (e.g. attending a scheduled interview), or
even remove the basis for legal stay in the country (e.g. death of a spouse or parent in the
case of a dependent). In response, these countries provide immigration officials at the
pertinent level with sufficient discretion to take these humanitarian grounds into
consideration when determining such matters of law. Similarly, Latin American
governments may relax the requirements for regularisation, as happened in the aftermath
of Hurricane Stan in 2005 when Mexico temporarily allowed Guatemalan workers present
in southern Mexico since 1 January 2002 to apply for regularisation based on a consular
document rather than the identity document normally required.

 Coordinating with countries of origin to protect and support the return of trafficked

migrants. Countries in Latin America may serve as the country of origin, destination, or
transit for trafficking victims. For instance, Colombia was not only a country of origin for
trafficking with victims transported to other Latin American countries, Asia and Europe, it
was also a transit country and a country of destination - for mainly indigenous women and
girls from Ecuador. In the case of migrants, as well as providing access to immediate aid,
the regulating Decree 1069 of 2014 requires that the authorities ensure return to their
countries in coordination with their consulates. Colombian authorities also have discretion
to grant foreign trafficking victims temporary permission to remain in the country during
the investigative process on a case-by-case basis. Special protection measures for
underage victims also exist.

Country of transit

 Supporting return and readmission. Supporting voluntary return and readmission in the

country of origin.

Civil society

 Working with local organisations. The efforts of governments to support the

reintegration of returned migrants’ needs to be done in coordination with local actors. El
Salvador and the Dominican Republic reinforce their work with local civil society
organisations to provide more effective and comprehensive assistance for returned
migrants.

International Organisations

 Supporting returning migrants. IOM, with funds from the US, has a programme to

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 19

provide support for Haitians returning from the Dominican Republic, including a number
who left Haiti due to the 2010 earthquake. It provides training on how to start a small
business, grants for small business development and on-going support for up to three
months.

Diasporas and migrants

 Contributing to recovery. Diaspora members and migrants themselves contribute to

recovery in the post-crisis phase by supplying manpower to support recovery and
reconstruction efforts, funding recovery projects, increasing remittances, and channelling
information on reconstruction programmes (through social media and online diaspora
radios). Migrants play an important role in the reconstruction of countries of destination
following a crisis. The case of Mexicans in the USA who aided in reconstruction efforts
following Hurricane Katrina in 2005, demonstrates how migrants and their communities
are affected by crisis, but also contribute to reconstruction in meaningful ways.

5.2 Considerations, Challenges, and Lessons

 Need for cultural awareness and sensitivity, particularly in cases when dealing with the

deceased migrants or family members of migrants. Governments and humanitarian
service providers should be trained on the culture and specific vulnerabilities of migrant
populations in need of assistance.

 Particular attention should be given to the needs of migrants who were born abroad

as they may face specific challenges in ‘reintegration’ related to language barriers and
cultural differences.

 Need to build capacities at local level. Capacities in terms of infrastructure (schools,

hospitals, etc.) should be developed in municipalities to facilitate the reintegration of
migrants returning in mass. Job-orientation, skill validation practices, job matching
support, and and vocational trainings should also be offered to migrants in their
municipalities.

6. Cross-Cutting Topics

Key horizontal elements enabling effective preparation, response, and recovery measures by

all stakeholders that should be strengthened include:

 Importance of coordination at all phases and at all levels, including in the area of data-
sharing.

 The pre-crisis phase is the most important phase. It is essential to have emergency

structures and procedures in place in ordinary times to ensure proper assistance and
protection of migrants in the event of a crisis.

 Migrants and diaspora can be very resourceful and able to advocate for themselves

and their contribution to relief and recovery should be supported. Furthermore, migrants
can play a vital role in the collection and sharing of emergency related information, and
should be included in government contingency planning.

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 20

 Need to make use of new technologies and social media to reach out to migrants, both
in ordinary times and in times of crisis, to ease their registration process and facilitate the
collection of information on migrant profile and location.

 Ensuring the registration of migrants, both in countries of origin and destination, to

include them in contingency plans and to facilitate the delivery of assistance and
protection in case of crisis. The registration of returning migrants in the country of origin is
also essential to provide reintegration support.

 Throughout a crisis, special focus should be paid to the most vulnerable persons, in

particular victims of trafficking and domestic violence, women, children, elderly, and
disabled persons. Domestic workers are also a group of particular concern due to their
isolation. There is a need to tap into the huge existing informal networks of communication
to further boost outreach.

 Programmes to combat domestic violence, including empowering women through

vocational training to alleviate economic dependence on perpetrators of violence. These
programmes would also benefit children living in abusive homes.

 Building trust among all stakeholders, including between migrants and authorities, in

particular at local level. Building trust also represents a way to improve cultural sensitivity
and understanding.

7. Issues for further Consideration – Outlook and Conclusion

Recommendations as well as key issues for further consideration, which could be explored in
future MICIC consultations as well as capacity building activities, include the following:

 Need to further consider all types of migrants in situations of crises including students,

tourists, migrants that are victims of trafficking or gender based violence, and mixed-
nationality migrant families, for example.

 As the scope of the MICIC initiative is dealing with natural disasters and armed conflict,

this consultation highlighted the need to address issues related to high levels of extreme
violence and gangs in the region and their impact on migrant protection.

 Need to consider the issue of the transposition of the MICIC initiative principles,

guidelines, and effective practices into national emergency plans.

 Develop peer-to-peer exchanges of knowledge and best practices. Knowledge and

expertise sharing forums are fundamental. The information that will be shared during the
MICIC consultations should also be transmitted to other regional forums concerned with
this urgent topic.

 Need to further consider how improved access to financial services can increase migrants

resilience, and the role of governments in regards to financial services, in particular
supporting pilot programmes, incentivizing financial products, offering products
themselves, clarifying regulations and increasing financial literacy of migrants.

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 21

Key capacity building needs:

 Designing and implementing programmes for contingency planning, including risk and
vulnerability mapping;

 Keeping up-to-date data on migrants and building national capacities in the areas of
crisis and migration management;

 Incorporating all types of migrants, such as students, tourists, victims of trafficking or
gender based violence, and mixed-migration families into contingency plans, civil
protection, and other preparedness measures to ensure they are not excluded from
services offered to nationals;

 Improving migrants awareness of consular services and the importance to register;
 Raising awareness of protection issues, humanitarian visas, human trafficking and

smuggling, medical and psychological needs of migrants;
 Building links between civil society and governments and improving methods of

outreach to migrants and diaspora;
 Training on cultural sensitivity in humanitarian assistance to migrants;
 Developing consular crisis management systems; and
 Strengthening regional consular cooperation.

8. Annexes

 Agenda

 Final List of Participants

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 22

Agenda

17 February 2016

8:30 – 9:00 Registration

Opening Ceremony

9:00 – 9:05

9:05 – 9:10

9:10 – 9:15

Welcome remarks on behalf of the MICIC co-chairmanship

Secretary Imelda M. Nicolas, Chairperson, Commission on Filipinos

Overseas

Welcome remarks by the European Union

Pelayo Castro Zuzuarregui, Ambassador, Head of the EU Delegation to

Costa Rica

Welcome remarks by the host

Alejandro Solano Ortiz, Vice Minister of Foreign Affairs and Worship, Costa

Rica

9:15 – 9:45 Coffee break
 Official photo

 Briefing of chairs, moderators, presenters and rapporteurs

Plenary Session: Setting the Scene

Chaired by Chantal Lacroix, Programme Manager, ICMPD

9:45 – 10:00

10:00 – 10:15

Presentation of the MICIC Initiative

Michele Klein Solomon, Director, MICIC Secretariat, IOM

Presentation of state of play of regional consultations

Chantal Lacroix, Programme Manager, ICMPD

10:15 – 10:25

10:25 – 10:45

Presentation on terminology and concepts

Juan Carlos Murillo, Senior Legal Officer and the Head of Regional Legal

Unit, UNHCR Americas Bureau, San José

Presentation of the regional discussion paper

David J. Cantor, Director, Refugee Law Initiative, School of Advanced Study,

University of London

10:45 – 11:15

Plenary discussion

Workshop Session 1: Pre-crisis Phase

Chaired by Luis Serrano Echeverría, Head of Institutional Planning, General Direction of

Migration and Immigration, Costa Rica

11:15 – 11:25 Introduction by the session chair

In this session, participants will be divided into three parallel working groups on specific sub-

themes. The work in groups will start following three experts’ presentations in plenary to

introduce the topics and launch the discussions. More detailed instructions concerning the

working groups, as well as guiding questions, can be found below.

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 23

Topics of the Working Groups:

WG 1: The inclusion of migrants in natural disaster preparedness strategies

Presenter: Mercedes Correa Campos, Head of Consular Emergency Unit Services,

Directorate General for Consular Affairs and Immigration, Ministry of Foreign Affairs,

Chile

Moderator: Michele Klein Solomon, Director, MICIC Secretariat, IOM

WG 2: Consular crisis management systems at the pre-crisis phase

Presenter: Steven Grant, Director – Business Development, WorldReach

Moderator: Secretary Imelda M. Nicolas, Chairperson, Commission on Filipinos

Overseas

WG 3: The role of financial products for migrants in the pre-crisis phase

Presenter: Emily Zimmerman, Research Associate, EA Consultants

Moderator: Megan Pilli, Project Officer, ICMPD

11:25 – 12:10 Expert presentations (15 minutes each)

12:10 – 13.45 Lunch

13:45 - 15:10

Working Groups discussion

15:10 – 15:40 Coffee break

Plenary Session: Reporting from the Working Groups

Chaired by Luis Serrano Echeverría, Head of Institutional Planning, General Direction of

Migration and Immigration, Costa Rica

15:40 – 16:00 Presentation of the outcomes of the three Working Groups of Workshop

Session 1

(7 minutes each)

16:00 – 16:30 Plenary discussion

Plenary Session: Input from civil society organisations to the MICIC regional

consultation

Chaired by Chantal Lacroix, Programme Manager, ICMPD

16:30 – 16:45

16:45 – 17:15

17:15 – 17:30

Presentation of the input from civil society organisations to the MICIC

regional consultation

Carol Girón, Scalabrini International Migration Network

Plenary Discussion

Closing of the first day

18 February 2016

8:30 - 9:00 Arrival for the 2
nd

 day/registration

Workshop Session 2: Emergency Phase

Chaired by Michele Klein Solomon, Director, MICIC Secretariat, IOM

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 24

9:00 – 9:10 Introduction by the session chair

In this session, participants will be divided into three parallel working groups on specific sub-

themes. The work in groups will start following three experts’ presentations in plenary to

introduce the topics and launch the discussions. More detailed instructions concerning the

working groups, as well as guiding questions, can be found below.

Topics of the Working Groups:

WG 1: Humanitarian visas and protection of migrants in times of crisis

Presenter: Juan C. Méndez, Adviser to the Nansen Initiative, Seconded to the

Government of Costa Rica, NORCAP/NRC, National Commission on Risk Reduction

and Emergency Response

Moderator: Agueda Marin, Regional Specialist on Counter Trafficking and Assisted

Voluntary Returns, IOM San José

WG 2: Evacuations of migrants during crises

Presenter: Mariano Goicoechea y Garayar, White Helmets Commission, Ministry of

Foreign Affairs and Worship, Argentina

Moderator: Juan Carlos Murillo, Senior Legal Officer and the Head of Regional Legal

Unit, UNHCR Americas Bureau, San José

WG 3: Assistance to irregular migrants during emergencies

Presenter: Kathya Rodriguez Araica, General Director of Migration and Immigration,

Costa Rica

Moderator: David J. Cantor, Director, Refugee Law Initiative, School of Advanced

Study, University of London

9:10 – 9:55

Expert presentations (15 minutes each)

9:55 – 10:20 Coffee break

10:20 – 11:50 Working Groups discussion

Plenary Session: Reporting from the Working Groups

Chaired by Michele Klein Solomon, Director, MICIC Secretariat, IOM

11:50 – 12:10 Presentation of the outcomes of the three Working Groups of Workshop

Session 2

(7 minutes each)

12:10 – 12:40 Plenary discussion

12:40 – 14:00 Lunch

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 25

Workshop Session 3: Post-crisis Phase

Chaired by Secretary Imelda M. Nicolas, Chairperson, Commission on Filipinos Overseas

14:00 – 14:10 Introduction by the session chair

In this session, the participants will be divided into three parallel working groups on specific

sub-themes. The work in groups will start following three experts’ presentations in plenary to

introduce the topics and launch the discussions. More detailed instructions concerning the

working groups, as well as guiding questions, can be found below.

Topics of the Working Groups:

WG 1: Return and long term reintegration of migrants – focus on individual level

Presenter: Ever David Medina Benítez, Director of Communications Office, Secretariat

of Development for the Repatriated and Conational Refugees, Paraguay

Moderator: Lara Kinne, Research Project Manager, Office of the Senior Vice President

for Research and Institute for the Study of International Migration, Georgetown

University

WG 2: Socio-economic impacts of migrant returns on development – focus on

community and national levels

Presenter: Francisco José Masís Holdridge, Consultant, Inter-American Development

Bank

Moderator: Bernhard Perchinig, Senior Research Officer, ICMPD

WG 3: Measures to support the contribution of migrants to recovery

Presenter: Javier Maupone-López Aguado, Director, Protection Policies’ Information,

Secretary of Foreign Affairs, Mexico

Moderator: Ann Touneh Dandridge, Office of International Migration, Bureau of

Population, Refugees, and Migration, US Department of State

14:10 – 14:55

Expert presentations (15 minutes each)

14:55 - 15:00 Breakout into Working Groups

15:00 – 16:20

Working Groups discussion

16:20 – 16:45 Coffee break

Plenary Session: Reporting from the Working Groups

Chaired by Secretary Imelda M. Nicolas, Chairperson, Commission on Filipinos Overseas

16:45 – 17:05 Presentation of the outcomes of the three Working Groups of Workshop

Session 3

(7 minutes each)

17:05 – 17:30 Plenary discussion

Final Plenary Session: Conclusions and Closing Remarks

Chaired by Chantal Lacroix, Programme Manager, ICMPD

17:30 – 17:45 Summary of the discussions by the host

17:45 – 18:00 Closing Remarks
 Co-chairmanship – Robin Matthewman, Deputy Chief of Mission, US Embassy in

San José

 Host – Kathya Rodriguez Araica, General Director of Migration and Immigration,

Costa Rica

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 26

INSTRUCTIONS FOR WORKING GROUP PARTICIPANTS

This annex provides the guidelines for discussions in the working groups of the three

Workshop Sessions.

Objective of the working groups: The objective of the working groups is to discuss and

analyse specific sub-themes relevant to the protection of migrants in countries in crisis,

identifying priorities for action as well as gaps and needs in terms of cooperation at the

national, regional and international levels. Participants are asked to exchange good practices

in their country and/or field of expertise. Where good practices do not yet exist, they are

invited to suggest concrete proposals on how to address one or more of the challenges

identified in the guiding questions.

Expected outcomes of the working groups: Participants are expected to define concrete action

points and recommendations to address the challenges pertinent to the sub-theme of their

respective working group. The outcomes of the working group will feed into a set of non-

binding, voluntary guidelines and effective practices that the MICIC Initiative endeavours to

produce. These guidelines will lay out the roles and responsibilities of States (origin, transit

and destination), and other stakeholders, including employers and recruiters, international

organisations and civil society, with a view to improve their ability to prepare for and respond

to the needs of migrants caught in countries experiencing crises.

Guidelines for the working groups:

 There are three workshop sessions dedicated to the three phases of a crisis; pre-crisis,

emergency and post-crisis. Each workshop session is discussed in three parallel

working groups tackling three different sub-themes of the phase.

 For each workshop session, three expert presentations corresponding to the three

different sub-themes that are to be discussed in the parallel working groups are

delivered in a plenary session to launch the discussion. Plenary presenters will act as

discussants in their respective working group.

 Following the plenary expert presentations, participants are divided into three working

groups, composed of 20-30 participants. Participants are invited to sign up for their

working groups prior to the consultation. The composition of the working groups

change from one workshop session to another in order to maximise opportunities for

exchange among participants and to enrich the debate.

 Each working group is facilitated by a moderator, supported by a discussant and a

rapporteur.

 The working group moderators, together with the discussants, ensure that the

discussions are aligned with the issues and guiding questions identified below, and

that the focus is on concrete solutions. They will also provide responses to questions

raised by participants and contribute to the preparation of the presentation of the

outcomes of their respective working group in the plenary session.

 Each working group will have a rapporteur who has been selected prior to the

consultation. The rapporteurs or the moderators present the summary of their working

group in the plenary sessions.

 With the support of the organiser, the results of the nine working groups will be

compiled and presented by the host during the final plenary session.

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 27

Workshop Session 1: Pre-crisis Phase

Working Group 1: The inclusion of migrants in natural disaster preparedness

strategies

Over the past few years, Latin America and the Caribbean have been confronted with storms,

recurrent floods and others disasters. In response, many countries have elaborated policies and

measures addressing natural disaster preparedness. However, migrants’ needs are rarely

included in policy making at the national and regional levels. In addition to this, gaps remain

in institutional capacity and in translating polices into action when it comes to assisting and

protecting migrants in countries in crisis. This working group explores options to include and

take into account international migrants when developing national emergency contingency

plans and strategies to prepare and respond to natural disasters.

Guiding questions – Please share examples of existing practices, innovations, or ideas in

relation to the following questions, keeping in mind the possible differences between natural

disasters and conflicts:

- In which ways do your policies and measures for natural disaster preparedness take

into account international migrants?

- What underlying risk factors and vulnerabilities of migrants need to be considered to

improve natural disaster preparedness?

- What measures have already been put in place to reach out to migrants and ensure

that their voices are included in policy making?

- What are the training and capacity building needs in the areas of preparedness and

provision of assistance to migrants should a crisis arise?

Working Group 2: Consular crisis management systems at the pre-crisis phase

The establishment of consular crisis management systems at the pre-crisis phase plays a

central role in ensuring both swift and effective mobilisation of actors and instruments in case

of emergency so as to support nationals abroad caught in a conflict or a disaster. Such systems

can include the registration of short-term travellers or long-term nationals residing abroad,

communication tools to inform about security and evacuation measures as well as procedures

to meet specific needs in times of crisis – e.g. in case of hospitalisation, imprisonment or loss

of identity documents. This working group will delve into preparedness options at consular

level to ensure efficient and cost-effective services to address the needs of nationals abroad in

the event of a crisis.

Guiding questions – Please share examples of existing practices, innovations, or ideas in

relation to the following questions, keeping in mind the possible differences between natural

disasters and conflicts:

- What measures have been established at consular level in your country to assist and

protect nationals abroad in times of crisis?

- What challenges do consular services face at the pre-crisis phase to put in place crisis

management systems?

- What role can new technologies play in this context?

- What are the key capacity building needs in this area?

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 28

Working Group 3: Role of financial products in the pre-crisis phase

In the pre-crisis phase, financial vulnerabilities of migrants and their families can be mitigated

through a variety of strategies aimed at increasing migrants’ access to financial products and

services (e.g. loans, saving programmes, micro-credits, micro-insurance) and improving

financial literacy. The private sector can play a role in this area by promoting transnational

savings products, developing innovative financial and insurance products aimed at protecting

the flow of remittances after a negative shock, or in developing new remittance technologies

through partnerships between banks and mobile operators, for example. This working group

discusses the role of financial products in preparedness for migrants both in the country of

origin and in the country of destination.

Guiding questions – Please share examples of existing practices, innovations, or ideas in

relation to the following questions, keeping in mind the possible differences between natural

disasters and conflicts:

- What financial products are currently available to migrants and/or remittance

recipients and how have you seen their application in times of crisis?

- How might public private partnerships be used to increase migrants’ financial literacy

and their access to financial products?

- What are some of the challenges that migrants and remittance recipients may face in

accessing financial products and how can these be mitigated?

- What are the key capacity building needs in this area?

Workshop Session 2: Emergency Phase

Working Group 1: Humanitarian visas and protection of migrants in times of

crisis

Central America’s past experiences with internal and cross border displacement in disaster

contexts are helpful in identifying potential protection needs of migrants that may arise during

displacement to other countries in the event of a crisis. Ensuring that displaced migrants can

receive protection in another country requires international collaboration. Cooperation

between border agencies as well as with humanitarian actors in this area is also important and

can include institutionalised information exchange and joint operations. This working group

will discuss how the use of humanitarian visas responds to the gaps that arise when migrants

are displaced in disaster contexts, taking stock of existing practices, and exploring possible

areas to foster cooperation in this field.

Guiding questions – Please share examples of existing practices, innovations, or ideas in

relation to the following questions, keeping in mind the possible differences between natural

disasters and conflicts:

- Can you outline examples of the use of humanitarian visas in the protection of

migrants in times of crisis?

- What options and challenges exist in your country to grant temporary stays and visas

to migrants fleeing disasters or conflicts on humanitarian grounds?

- How can admissions for the disaster-displaced migrants be implemented more

systematically within the region?

- What are the key capacity building needs in this area?

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 29

Working Group 2: Evacuations of migrants during crisis

During the emergency phase, saving lives is the top priority. Helping migrants reach safety

through evacuation is an essential part of the response and these operations can be

strengthened through the coordination between countries of origin, destination, and transit, as

well as international and civil society organisations, and the private sector. Challenges such as

access to migrants in disaster or conflict zones and lack of comprehensive data on migrants

residing in the country can hinder evacuation planning and implementation. These challenges

require specific measures, such as setting up tailored communication channels to reach

migrants and inform them of evacuation options. This working group will look into concrete

examples, lessons learnt, and recommendations to enhance the efficiency of evacuation

operations when it comes to migrant evacuation operations.

Guiding questions – Please share examples of existing practices, innovations, or ideas in

relation to the following questions, keeping in mind the possible differences between natural

disasters and conflicts:

- What are the main challenges faced when evacuating migrants from countries in crisis?

- Which practices could be replicated and/or improved to boost the efficiency of

evacuation operations?

- Are there positive/negative examples in previous evacuations of coordinated efforts

between countries of origin and destination, international and civil society

organisations, and the private sector?

- What are the key capacity building needs in this area?

Working Group 3: Assistance to irregular migrants during emergencies

In times of crisis, migrants require a wide array of assistance, including life-saving goods,

facilities and services. The needs of migrants vary according to the context and the type of

migration. This working group aims to both shed light on the specific needs of irregular

migrants in countries in crisis and identify measures to address these needs. Special attention

will be paid to vulnerable groups that represent a high portion of irregular migrants, migrants

in transit, undocumented workers, migrant women and children, as well as victims of

trafficking and smuggled migrants.

Guiding questions – Please share examples of existing practices, innovations, or ideas in

relation to the following questions, keeping in mind the possible differences between natural

disasters and conflicts:

- What good practices exist that take into consideration of irregular migrants in times of

crisis?

- What were the greatest obstacles in providing assistance to irregular migrants

residing in your country during past crises?

- How can emergency interventions further account for irregular migrants? What

specific measures should be taken in this regard?

- What are the key capacity building needs in this area?

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 30

Workshop Session 3: Post-crisis Phase

Working Group 1: Return and long-term reintegration of migrants - focus on

individual level

Planning for return and reintegration as well as other long term solutions for migrants caught

in countries in crisis are essential components of recovery plans. Most countries have

developed programs to manage the process of return and reintegration of their nationals.

However, such programmes need to be further tailored to post-crisis contexts and countries

often lack adequate resources to effectively implement them. In addition, other forms of long

term solutions need to be offered to migrants caught in crisis, such as re-deployment to a safe

area in the country of destination or relocation in a third country. Focusing on the individual

level, this working group aims to define options to develop programmes and implementation

means in order to address the immediate, medium and long term needs of returning migrants.

Guiding questions – Please share examples of existing practices, innovations, or ideas in

relation to the following questions, keeping in mind the possible differences between natural

disasters and conflicts:

- What migrant return and reintegration programmes exist in your county and how can

these be adapted to accommodate their specific needs in a post-crisis context?

- What steps can be taken to improve the coordination of various stakeholders

(governments, employers and employees, international organisations, NGOs and

CSOs) in fostering the social and economic reintegration of returning migrants?

- What are good practices in re-deployment programmes that relocate migrants to a safe

area in the country or to a third country?

- What are the main capacity building needs in this area?

Working Group 2: Socio-economic impacts of migrants’ returns on

development - focus on community and national levels

Sudden mass returns of migrants in the aftermath of a crisis can have tremendous socio-

economic effects on the development of countries of origin, transit and destination depending

on the situation of the country. Such returns can severely impact food insecurity and create

land and property challenges as well as problems regarding access to basic services, which

may be a source of further or repeated displacement. Focusing on the community and national

levels, this working group aims to identify forward-looking measures as well as cooperation

mechanisms to reduce such adverse impacts on development.

Guiding questions – Please share examples of existing practices, innovations, or ideas in

relation to the following questions, keeping in mind the possible differences between natural

disasters and conflicts:

- What have been the key socio-economic impacts of mass returns of migrants after a

crisis over the short, medium and long terms?

- What measures have been adopted following past crises to manage the socio-

economic implications of sudden mass departure of migrants or mass return of your

own nationals? i.e. How have labour shortages in countries of destination been

addressed?

- How can regional and international cooperation be strengthened to mitigate the

negative socio-economic impacts of mass returns of migrants on development?

- What are the key capacity building needs in this area?

MICIC Regional Consultation for Latin America and the Caribbean
Consultation Report 31

Working Group 3: Measures to support the contribution of migrants to

recovery

The positive contribution of migrants to recovery, which depends on the prevailing conditions

in the country of destination, is often overlooked within broader national/regional plans.

Migrant workers who remain in the country throughout the crisis or come to help after the

peak of the crisis can play a considerable role in rebuilding efforts. They can account for a

large part of the recovery workforce in migrant-dense areas. This working group explores the

potential of migrants’ engagement in post-crisis recovery and rehabilitation processes and

aims to highlight the means to better frame and support its constructive role.

Guiding questions – Please share examples of existing practices, innovations, or ideas in

relation to the following questions, keeping in mind the possible differences between natural

disasters and conflicts:

- In which areas have contributions from migrants to recovery been most significant in

the past?

- How can the contribution of migrants to recovery be supported at the post-crisis phase

both at national and regional levels? What measures can the country of destination

adopt in this context? Consider the following approaches:

 Confidence building and protection measures

 Migration and development policy framework (including measures to

recognise migrants as a development partner and integration policy)

 Measures to build the capacities of migrants organisations

Final List of Participants

Migrants in Countries in Crisis (MICIC) Initiative
Regional Consultation for Latin America
17-18 February 2016 San José, Costa Rica

GOVERNMENT DELEGATES

NO COUNTRY NAME INSTITUTION DESIGNATION

1. ARGENTINA Monica GARCÍA

Dirección General de Asuntos
Consulares

Ministerio de Relaciones
Exteriores y Culto

Ministro, Directora de
Migraciones
Internacionales

2. ARGENTINA Ana SAINO
Ministerio de Relaciones
Exteriores y Culto

Consejero de Embajada

3. ARGENTINA
Mariano GOICOECHEA
Y GARAYAR

Ministerio de Relaciones
Exteriores y Culto

Consejero de Embajada

4. BELIZE Maria MARIN MENDEZ
Department of Immigration and
Nationality Services

Acting Director

5. BRAZIL
Luiz MATOS DOS
SANTOS

Ministry of Labour and Social
Security

Coordinator of Immigration
National Council

6. BRAZIL
Paulo MORALES
TAPAJÓS

Ministerio de Relaciones
Exteriores

Diplomático

7. BRAZIL
Hugo URUGUAI
BENTES LOBATO

Departamento de Policía
Federal

Delegado de Policía
Federal

8. CHILE
Mercedes CORREA
CAMPOS

Ministerio de Relaciones
Exteriores

Jefe Unidad de
Emergencias de Servicios
Consulares

9. CHILE
Franz SCHMAUCK
QUINTEROS

Oficina Nacional de
Emergencia

Ministerio del Interior y
Seguridad Pública

Director Regional Onemi
Arica y Parinacota

10. COLOMBIA
Claudia BARON
BAQUERO

Unidad Administrativa Especial
Migración

Directora Regional

11. COLOMBIA Pedro SEGURA BARÓN
Unidad Nacional para la
Gestión del Riesgo de
Desastres

Coordinador del Centro
Nacional Logístico

12. COLOMBIA
John QUINTERO
VALDERRAMA

Ministerio de Relaciones
Exteriores

Tercer Secretario de
Relaciones Exteriores

13.
DOMINICAN
REPUBLIC

Rafael VÁSQUEZ
ESPÍNOLA

Dirección General de Migración Director Control Migratorio

14.
DOMINICAN
REPUBLIC

Julian GARCÍA ROMAN
Centro de Operaciones de
Emergencias (COE)

Sub-Director

15.
DOMINICAN
REPUBLIC

Rafael GONZALEZ
SANTOS

Embajada de la República
Dominicana En Costa Rica

Ministro Consejero

16.
DOMINICAN
REPUBLIC

Patricia CORPORÁN
OSANDO

Ministerio de Relaciones
Exteriores

División de Misiones y
Acreditaciones Consulares

17. ECUADOR
Daniel ROJAS
MERCHÁN

Secretaría de Gestión de
Riesgos

Director de Asistencia
Humanitaria, Subrogante

18. ECUADOR Lucia RUIZ MANTILLA
Ministerio de Relaciones
Exteriores y Movilidad
Humana

Directora de Inclusión a la
Comunidad Extranjera

19. ECUADOR Luis VARESE Ministerio del Interior
Asesor del Ministro del
Interior

20.
EL
SALVADOR

Wendy ROGEL DE
FUENTES

Secretaria de Inclusión Social /
Presidencia de la República

Directora de la División de
Asistencia Alimentaria

21.
EL
SALVADOR

José ROMERO
GUTIÉRREZ

Ministerio de Gobernación y
Desarrollo Territorial

Gobernador Suplente

22.
EL
SALVADOR

Yessenia LOZANO
GALLEGOS

Ministerio de Relaciones
Exteriores

Asesora

23. GUATEMALA Hieldrich MAZA POLO
Secretaria Ejecutiva de la
Coordinadora Nacional para la
Reducción de Desastres

Director de Respuesta

24. GUATEMALA
Jorge MAZARIEGOS
VÁSQUEZ

Dirección General de Migración
Coordinador a Central
Migración

25. GUATEMALA
Miriam MAZARIEGOS
CARAVANTES

Ministerio de Relaciones
Exteriores

Segundo Secretario

Dirección General de
Asuntos Consulares y
Migratorios

26. GUYANA Whentworth TANNER Ministry of Social Protection Director of Social Services

27. GUYANA Dale ALVES Guyana Police Force
Deputy Chief Immigration
Officer

28. GUYANA Lucresha BRYAN Ministry of Foreign Affairs Foreign Service Officer II

29. HAITI Frantz DORSAINVILLE
Ministerio de Asuntos
Extranjeros

Director de Asuntos
Jurídicos

30. HONDURAS Marlen RIVAS CRUZ
Secretaria de Relaciones
Exteriores y Cooperación
Internacional

Asesora Legal

31. JAMAICA Farrah BROWN
Ministry of Foreign Affairs and
Foreign Trade

Assistant Director -
Economic Affairs
Department

32. JAMAICA Sophia MITCHELL
Office of Disaster
Preparedness and Emergency
Management (ODPEM)

Regional Coordinator

33. JAMAICA Stacey Ann CLARK Planning Institute of Jamaica
Programme Manager –
Migration Policy Unit

34. MEXICO José ROJO OROPEZA
Unidad de Política Migratoria
Secretaría de Gobernación

Director de Área

35. MEXICO

Carlos MENDOZA
AGUIRRE

Dirección General de
Organismos y Mecanismos
Regionales Americanos

Secretaría de Relaciones
Exteriores

Director para Asuntos
Políticos y de Seguridad

36. MEXICO
Javier MAUPOME-
LÓPEZ AGUADO

Secretaría de Relaciones
Exteriores

Director de Información de
Políticas de Protección

37. PANAMA Virna HURTADO ARAÚZ
Ministerio de Seguridad
Pública

Jefa del Departamento de
Visas Autorizadas

38. PANAMA
Auristela RODRÍGUEZ
BALLESTEROS

Ministerio de Relaciones
Exteriores

Jefa del Departamento
Consular

39. PARAGUAY Letizia ZAYAS SALINAS
Dirección General de
Migraciones

Directora de Asuntos
Internacionales

40. PARAGUAY
Gilberto GAUTO
RAMIREZ

Departamento de
Identificaciones

Policía Nacional

Director

41. PARAGUAY Ever MEDINA BENÍTEZ
Secretariat for Development of
Returnees and Refugees

Head of Communications
Office

42. PARAGUAY
Maria PAREDES DE
FLEITAS

Ministry of Foreign Affairs Migrants Attention Chief

43. PERU
Carlos VALLEJO
MARTELL

Ministerio de Relaciones
Exteriores

Director de Protección y
Asistencia al Nacional

44. PERU
Nestor MORALES
MENDIGUETTI

Centro Nacional de Estimación,
Prevención y Reducción del
Riesgo de Desastres
(CENEPRED)

Jefe del CENEPRED

45. PERU
Oscar COELLO
SALAVERRY

Instituto Nacional de Defensa
Civil (INDECI)

Funcionario

46. SURINAME Iligio ORASSIE Ministry of Foreign Affairs Head of Consular Section

47. SURINAME
Rachelle Gione
GROENVELD

Department of Foreign
Services

Ministry of Justice and Police

Subdirector

48. SURINAME
Angeladebie
RAMKISOEN

Ministry of Foreign Affairs Policy Official

49. URUGUAY
Myriam COITINHO
SANCHEZ

Ministerio del Interior
Directora Nacional de
Migración

50. URUGUAY
María NOGUEIRA
CABRERA

Ministerio de Defensa Nacional Asesora

51. VENEZUELA Nabil Mora EMBOY
Consejero Embajada
República Bolivariana de
Venezuela

NO INSTITUTION NAME DESIGNATION

1.
EUROPEAN
UNION

Pelayo CASTRO ZUZUARREGUI
Ambassador

Head of EU Delegation to Costa Rica

2.
EUROPEAN
UNION

David QUIROS Delegación UE-CR

3. COSTA RICA Alejandro SOLANO ORTIZ Vice Minister of Foreign Affairs and Worship

4. COSTA RICA Kathya RODRÍGUEZ ARAICA General Director of Migration and Immigration

5. COSTA RICA Allan RODRÍGUEZ
Jefe Refugio

Dirección General Migración y Extranjería

6. COSTA RICA Luis SERRANO ECHEVERRÍA

Head of Institutional Planning

Directorate General of Migration and
Immigration

7. COSTA RICA Gustavo CAMPOS
Jefe Departamento Consular

Ministerio de Relaciones Exteriores y Culto

8. COSTA RICA Jessica SOTO Dirección General de Migración Refugio

9. COSTA RICA Edgar HERRERA Dirección General de Migración Refugio

10. COSTA RICA Silvia ARTAVIA

Gestión Tráfico Ilícito de Migrantes y Trata de
Personas

Equipo para Situaciones Especiales

11. COSTA RICA Carolina MOLINA BARRANTES

Consejero, Encargada Área derechos humano
Dirección de Política Exterior

Ministerio de Relaciones Exteriores y Culto

12.
GEORGETOWN
UNIVERSITY,
ISIM

Lara KINNE Research Project Manager

13. ICMPD Chantal LACROIX Programme Manager

14. ICMPD Bernhard PERCHINIG Senior Research Officer

15. ICMPD Megan PILLI Project Officer

16. ICMPD Badr MOUHCINE Junior Project Officer

17. ICMPD Kathrin MARKOVSKY Programme Assistant

18. IOM Christopher GASCON
Chief of Mission

IOM Mexico

19. IOM Norberto GIRON IOM Chile Chief of Mission

20. IOM Roland DE WILDE Jefe de Mision OIM Costa Rica

21. IOM Luz TANTARUNA

Regional Emergency & Post Crisis Adviser for
the Americas

IOM Panama

22. IOM Anna PLATONOVA

Senior Regional Specialist, Labour Migration
and Human Development

IOM Regional Office for Central & North America
and the Caribbean

23. IOM Agueda MARÍN
Regional Specialist on Counter Trafficking and
Assisted Voluntary Returns

24. IOM Salvador GUTIÉRREZ Regional Liaison and Policy Officer

25. IOM Dana GRABER LADEK Regional Project Development Specialist

26. IOM John Rivera

27.
MICIC
SECRETARIAT

Michele KLEIN SOLOMON Director

28.
MICIC
SECRETARIAT

Lisa WORTMEYER Project Officer

29.
THE
PHILIPPINES

Imelda NICOLAS
Cabinet-rank Secretary/Chairperson

Commission on Filipinos Overseas

30. UNHCR Juan Carlos MURILLO
Senior Legal Officer and Head of Regional Legal
Unit

31.
UNITED STATES
OF AMERICA

Robin MATTHEWMAN
Deputy Chief of Mission

US Embassy in San José

32.
UNITED STATES
OF AMERICA

Kristen SMITH
Field Office Director in Guatemala

U.S. Citizenship and Immigration Services

33.
UNITED STATES
OF AMERICA

Ann Touneh DANDRIDGE
Office of International Migration

Bureau of Population, Refugees, and Migration

34.
UNITED STATES
OF AMERICA

Floria SAÉNZ Embajada EE.UU, San Jose

REGIONAL AND INTERNATIONAL ORGANISATIONS

NO INSTITUTION DESIGNATION

1. ILO Adriana HIDALGO FLORES

Asesora Técnica Principal

Programa de Migración Laboral
para el Triángulo Norte de Centro
América

2.
INTER-AMERICAN
DEVELOPMENT BANK

Francisco MASIS
HOLDRIDGE

Consultor

3. N NANSEN INITIATIVE Juán MENDEZ
Adviser – Seconded to the
Government of Costa Rica

4. WORLD BANK Luis GUTIERREZ Operation Officer

CIVIL SOCIETY ORGANISATIONS

NO INSTITUTION NAME DESIGNATION

1.
GLOBAL COALITION ON
MIGRATION

Colin RAJAH International Coordinator

2.
INTERNATIONAL CATHOLIC
MIGRATION COMMISSION

Leila Anna Sophie MARZO Programme and Events Officer

3. SCALABRINI SIMS Carol GIRON

4. CIDEHUM
Gabriela RODRÍGUEZ
PIZARRO

Presidenta de CIDEHUM

ACADEMIA

NO INSTITUTION NAME DESIGNATION

1.
SCHOOL OF ADVANCED
STUDY - UNIVERSITY OF
LONDON

David J. CANTOR
Director

Refugee Law Initiative

PRIVATE SECTOR

NO INSTITUTION NAME DESIGNATION

1. EA CONSULTANTS Emily ZIMMERMAN Research Associate

2. WORLDREACH Steven GRANT Director – Business Development

