

ASSISTED VOLUNTARY RETURN PROGRAM

IOM’s Assisted Voluntary Return Program aims to achieve the voluntary, orderly and humane return of migrants who can not or do not want to stay in their countries of transit or destination and wish to return voluntarily to their country of origin.

Since November 4, 2018, IOM has provided Voluntary Return Assistance in Mexico City, Tapachula, Tijuana, Ciudad Juarez, Monterrey, San Luis Potosi, Piedras Negras, Celaya, Saltillo, Guadalajara and Guanajuato to those migrants in Mexico, and Tecun Uman in Guatemala. At October 31 2019, IOM has provided Voluntary Return Assistance to 2,020 people,


107 of which are unaccompanied migrant children and adolescents, and 309 are accompanied migrant children and adolescents.

In addition, since July 1 2019, IOM has opened the Voluntary Return Program for those who desist or withdraw from the United States' "Migrant Protection Protocols (MPP)" process. In Mexico, specifically in Ciudad Juárez, Tijuana and Matamoros, IOM has registered 1,038 Assisted Voluntary Return cases, of which 491 involved accompanied minors. However, operations in the north of the country (Mexicali, Nuevo Laredo, San Luis Río Colorado and Nogales) are increasing, to date without any assisted return made.


SUMMARY CHART

Program	Adults	Unaccompanied children	Accompanied children	Returns since 17 October, 2019	Total
Assisted Voluntary Return program in Mexico and Guatemala	1,604	107	309	19	2,020
In MPP	547	0	491	136	1,038
Total	2,151	107	800	155	3,058

RETURNS BY MONTH


OPERATING LOCATIONS


ASSISTED VOLUNTARY RETURN PROGRAM IN MEXICO AND GUATEMALA

In Mexico, most cases were registered in Mexico City (46%) and Tapachula (25%). The remaining cases were registered in Tijuana (18%), Ciudad Juárez (5%), Monterrey (3%), Piedras Negras (1%), Guanajuato (1%), San Luis Potosí, Celaya, Guadalajara and Saltillo (<1%). The operations are increasing in Northern Mexico.

All unaccompanied migrant children and adolescents registered in Mexico have benefited from assisted voluntary returns through air transportation, considering their serious situation of vulnerability.

In Guatemala, the Voluntary Return Program has operated from the border with Mexico, in Tecun Umán, and by land only. The 84 per cent of migrants registered in Guatemala returned to Honduras and 16 per cent to El Salvador.

Regarding means of transportation, 81 per cent of migrants have been returned by ground transportation, 7 per cent by air transportation (unaccompanied migrant children and adolescents) and 12 per cent have alternatively used air and ground transportation during their assisted return.

Total voluntary return assistances

2,020

Unaccompanied minors¹

107

TRANSPORTATION MODE


81%
Ground


12%
Air/Ground


7%
Air

¹Already includes in the total voluntary return assistance.


PROFILE OF ASSISTED PEOPLE

NATIONALITIES


Honduras
77%


El Salvador
18%


Guatemala
4%


Nicaragua
<1%


Mexico
<1%

Most of the people who have been assisted are of Honduran (77%) or Salvadoran nationality (18%). Of these migrants, 76 per cent of migrants are men and 24 per cent are women, 77 per cent are concentrated between 18 and 45 years of age.

EDUCATION


GENDER AND AGE


At the time of their voluntary return, most migrants had an irregular migration status (86%) of which 64 per cent were located in Mexico and 36 per cent in Guatemala.

The predominant educational level is primary level (54%), comprised 21 per cent women and 79 per cent men. At the secondary level (27%), 22 per cent are women and 78 per cent are men. Fourteen per cent has no education, 51 per cent of them are children under 5 years of age, while 49 per cent are adults who did not have access to basic education (13% women, 87% men).


In addition, the agricultural sector is the area in which most people have worked in their countries of origin (25%), followed by construction sector (17%) and various occupations (16%). The various occupations include activities related to tourism, mechanics, safety, forestry, mining, among others, are mentioned.

In the agricultural sector, those with primary education (67%) are followed by secondary education (17%). In the construction sector, people mainly have primary education (59%) and secondary education (24%). In the various occupations sector people mainly have primary education (46%) and secondary education (39%).

MIGRATION STATUS


OCCUPATION SECTOR


25%
Agriculture, livestock, forestry, hunting and fishing


18%
Diverse occupations


18%
Construction


12%
Commerce


8%
Students


7%
Unpaid domestic services


6%
Transportation


6%
Manufacturing and industry

REASONS FOR MIGRATING


In the following graph, three categories are used to summarize the main reasons for migration.

The need for improving their living conditions has been identified as the main reason for the mobilization of these migrants, as many of them referred to conditions of unemployment and inequality in their countries of origin.


Secondly, violence and insecurity is another important cause for migration; many of them mentioned being threatened by gang members. Finally, some people specified that their reason for migrating is their desire to find relatives in the destination country.

CHALLENGES FACED IN TRANSIT AND REASONS FOR RETURNING

From the total of migrants who reported having faced related insecurity situations during their journey, abuse and violence were the most common challenges reported (26 and 23 per cent respectively):


RELATIONSHIP WITH THOSE WHO TRAVEL


The following chart shows the kinship among the migrants. The data shows that most migrants are travelling with first-degree relatives, meaning parents, siblings and children (39%), followed by migrants that are travelling alone (58%), and a smaller percentage of migrants (3%) who reported to be traveling with friends or acquaintances.


Of migrants travelling with family members, 31 per cent are minors between 0 and 17 years of age, and 22 per cent are under 13 years of age.

Five per cent of surveyed migrants in Mexico had already requested or started an application for the regularization of their migratory status. However, all of them decided to return to their country of origin and reported the following reasons for leaving Mexico: (36%) abandonment of the application, (19%) scarcity of financial resources, (17%) family reunification, (12%) problems with third parties, (7%) Sick relative, (7%) identity document stolen, (1%) process denied, and (1%) homelessness ².

INTENTIONS IN THE COUNTRY OF ORIGIN


HEALTH CONDITION


The majority of migrants self-identified as healthy, however, at the time of the screening process it was revealed that approximately 15 per cent suffered from respiratory diseases, as well as from infections and affectations in muscles and extremities.

The survey allowed IOM staff to assess that migrants had suffered from specific health conditions during the journey, such as anxiety, nervousness, dehydration and burns.

² Considering that data has been collected starting from March 2019, the representativeness of the following information is equal to 25% of the total amount of registered returns.

MIGRANTS WHO WITHDREW FROM THE “MIGRANT PROTECTION PROTOCOLS (MPP)” OF THE UNITED STATES OF AMERICA

The Assisted Voluntary Return Program implemented in the northern of Mexico, aims at advising and assisting migrants who desist from adhering to the Migrant Protection Protocols (MPP) of the United States. A pivotal

component of the program is to provide participants with reliable information on the consequences of abandoning the MPP related process and to refer special cases to collaborating organizations and institutions.

Total of voluntary return assistances

1,038

Accompanied minors³

491

³Already includes in the total voluntary return assistance.

TRANSPORTATION MODE


65%
Ground


1%
Air/Ground


34%
Air


MIGRATORY PROFILE


GENDER AND AGE


MIGRATORY STATUS


APPLICATION FOR REGULARIZATION IN MEXICO


Most participants (74%) declared they are irregularly staying in Mexico. However, 42 per cent had already requested and obtained the regularization of their migratory status (19% were accompanied minors). The Multiple Migratory Form (Forma Migratoria Multiple), which allows recipients to stay in the country for 180 days, was the most requested permit.

31 per cent of migrants applying and participating in the Assisted Voluntary Return program are Honduran children under the age of 12.


LEVEL OF EDUCATION


Most of these migrants (46%) attended Primary school: 36 per cent of them completed. It should be noted that 12 per cent of migrants without formal education are children under the age of 5 who have not entered formal schooling, while 88 per cent are either children between the age of 8 and 12 (4%), or adults (84%) who never received formal education.


OCCUPATIONAL SECTOR

Most migrants who applied for Assisted Voluntary Return declared to be students: 24 per cent were children under the age of 12, 11 per cent children aged 13 to 17, and 1 per cent were adults between 36 and 45 years old.


The 17 per cent of migrants performing paid and unpaid domestic work, as well as migrants working in crafting and forestry are women. On the other hand, 100 per cent of people working in auto mechanics and construction are men. Among agricultural worker, 90 per cent were men and 10 per cent were women. In the retail sector, 71 per cent were female workers and 29 per cent male workers.

REASONS FOR MIGRATING


As reported in the graph, seeking better conditions (48%) especially looking for job opportunities (51%), and access to higher education (34%), were the main reasons for leaving the country of origin.

REASONS FOR RETURNING


The main factors leading migrants to apply for Assisted Voluntary Return are: Long wait for the appointment (32%), denied procedure (30%) and Family reunification (25%).


INTENTIONS IN THE COUNTRY OF ORIGIN


The participants (45%) whose main purpose was to seek better living condition and job opportunities in the country of destination are planning to look for a job in the country of origin.


34 per cent of migrants whose main purpose was to pursue education are planning to go back to school once they reach the country of origin. Among them, 23 per cent are under the age of 12.

RELATIONSHIP WITH THOSE WHO TRAVEL


As displayed in the graph, 93 per cent of participants are traveling with at least one family member, which 47% are minors between 0 and 17 years old (notice that 35% are under 12 years old). Among migrants traveling alone (7%), only 33 per cent are women.

HEALTH CONDITION


Though most migrants reported to be in good health conditions, IOM staff could identify numerous cases of dehydration and sunburn, especially among children.

One hundred per cent of migrants suffering from infections and 10% of those suffering from respiratory conditions were children under the age of 13.

DISCLAIMERS

The opinions expressed in the report are those of the authors and do not necessarily reflect the views of the International Organization for Migration (IOM). The designations employed and the presentation of material throughout the report do not imply the expression of any opinion whatsoever on the part of IOM concerning the legal status of any country, territory, city or area, or of its authorities, or concerning its frontiers or boundaries. IOM is committed to the principle that humane and orderly migration benefits migrants and society. As an intergovernmental organization, IOM acts with its partners in the international community to: assist in meeting the operational challenges of migration; advance understanding of migration issues; encourage social and economic development through migration; and uphold the human dignity and well-being of migrants.

COPYRIGHT

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the publisher.

IOM Regional Office for Central America, North America and the Caribbean
Sabana Business Center Building, Ernesto Rohrmoser Boulevard, San Jose Costa Rica.
Email: iomsanjose2@iom.int
Phone number: +506 2212-5300
Website: <http://rosanjose.iom.int/site/>

Mesoamerica Program
<http://www.programamesoamerica.iom.int/>

