	[image:]
	[image:]
	[image:]

Cuestionario voluntario
Procesos, plataformas y organizaciones subregionales, regionales e interregionales
VOLUNTARY QUESTIONNAIRE
FOR CIVIL SOCIETY ORGANIZATIONS AND OTHER STAKEHOLDERS ACTIVE AT THE NATIONAL LEVEL TO REVIEW THE STATUS OF THE IMPLEMENTATION OF THE GLOBAL COMPACT FOR SAFE, ORDERLY AND REGULAR MIGRATION IN PREPARING FOR THE REGIONAL REVIEW
The Global Compact for Safe, Orderly and Regular Migration provides for countries to review the progress made in implementing the Global Compact in the framework of the United Nations through a State-led approach and with the participation of all relevant stakeholders[footnoteRef:2]. The Global Compact promotes broad multi-stakeholder partnerships to address migration in all its dimensions by including migrants, diasporas, local communities, civil society, academia, organizations of employees and workers, parliamentarians, national human rights institutions, the media and other relevant stakeholders in migration governance[footnoteRef:3]. [2: Resolution adopted by the General Assembly on 19 December 2018 (A/RES/73/195), para. 48.] [3: Ibid., paragraph 15(j).]

This questionnaire these stakeholders active at the national level, on a voluntary basis, gather and provide inputs which will inform the Review of Implementation of the Global Compact for Safe, Orderly and Regular Migration in Latin America and the Caribbean Region to be held at the end of March 2021.
Responses to this questionnaire will be posted on the website of the United Nations Network on Migration[footnoteRef:4]. [4: Any information, including that of personal type, owned or known to IOM, civil society organizations, and relevant stakeholders, must be treated with strict confidentiality. This information will not be shared with third parties without the previous strict authorization of the interested party. Information will be collected according to IOM’s Data Protection Principles, in the case of collecting, receiving, using, transferring or storing any personal data through this questionnaire.]

Please, submit the completed questionnaire to ROSanJose@iom.int and mrfbuenosaires@iom.int.
Note: This questionnaire is aimed at civil society organizations and other stakeholders active at the national level. If your organization is active at the sub-regional, regional and/or cross-regional level, please go to the Questionnaire for sub-regional, regional and cross-regional processes, platforms and organizations. If your organization is an office or national branch of a sub-regional, regional and/or cross-regional organization, please fill in this questionnaire.

	1. Region
	

	2. Name of the organization
	

	3.Type of organization
	Answer required
[Choose one option]
Migrant organization
Youth organization
Diaspora organization
Faith-based organization
Local authority
Local community
Private sector
Trade unions
Worker organization
Union
Parliamentarians
National human rights institutions (e.g. public prosecutors, ombudsperson)
International Red Cross and Red Crescent Movement
Academia
The media
Local or municipal government
Other (Please, specify) _______

	
	

	4. Name
	Answer required
	5. Title/position
	Answer required

	6. Email
	Answer required
	7. Telephone
	

	8. Mailing address
	Answer required

	9. Country of operation of your organization
	[Choose one option]
Afghanistan
Albania
Algeria
Andorra
Angola
Antigua and Barbuda
Argentina
Armenia
Australia
Austria
Azerbaijan
Bahamas
Bahrain
Bangladesh
Barbados
Belarus
Belgium
Belize
Benin
Bhutan
Bolivia (Plurinational State of)
Bosnia and Herzegovina
Botswana
Brazil
Brunei Darussalam
Bulgaria
Burkina Faso
Burundi
Cabo Verde
Cambodia
Cameroon
Canada
Central African Republic
Chad
Chile
China
Colombia
Comoros
Congo
Costa Rica
Côte d’Ivoire
Croatia
Cuba
Cyprus
Czechia
Democratic People’s Republic of Korea
Democratic Republic of Congo
Denmark
Djibouti
Dominica
Dominican Republic
Ecuador
Egypt
El Salvador
Equatorial Guinea
Eritrea
Estonia
Eswatini
Ethiopia
Fiji
Finland
France
Gabon
Gambia (Republic of The)
Georgia
Germany
Ghana
Greece
Grenada
Guatemala
Guinea
Guinea Bissau
Guyana (Co-operative Republic of)
Haiti
Honduras
Hungary
Iceland
India
Indonesia
Iran (Islamic Republic of)
Iraq
Ireland
Israel
Italy
Jamaica
Japan
Jordan
Kazakhstan
Kenya
Kiribati
Kuwait
Kyrgyzstan
Lao People’s Democratic Republic
Latvia
Lebanon
Lesotho
Liberia
Libya
Liechtenstein
Lithuania
Luxembourg
Madagascar
Malawi
Malaysia
Maldives
Mali
Malta
Marshall Islands
Mauritania
Mauritius
Mexico
Micronesia (Federated States of)
Monaco
Mongolia
Montenegro
Morocco
Mozambique
Myanmar
Namibia
Nauru
Nepal
Netherlands
New Zealand
Nicaragua
Niger
Nigeria
North Macedonia
Norway
Oman
Pakistan
Palau
Panama
Papua New Guinea
Paraguay
Peru
Philippines
Poland
Portugal
Qatar
Republic of Korea
Republic of Moldova
Romania
Russian Federation
Rwanda
Saint Kitts and Nevis
Saint Lucia
Saint Vincent and the Grenadines
Samoa
San Marino
Sao Tome and Principe
Saudi Arabia
Senegal
Serbia
Seychelles
Sierra Leone
Singapore
Slovakia
Slovenia
Solomon Islands
Somalia
South Africa
South Sudan
Spain
Sri Lanka
Sudan
Suriname
Sweden
Switzerland
Syrian Arab Republic
Tajikistan
Thailand
Timor-Leste
Togo
Tonga
Trinidad and Tobago
Tunisia
Turkey
Turkmenistan
Tuvalu
Uganda
Ukraine
United Arab Emirates
United Kingdom of Great Britain and Northern Ireland
United Republic of Tanzania
United States of America
Uruguay
Uzbekistan
Vanuatu
Venezuela (Bolivarian Republic of)
Viet Nam
Yemen
Zambia
Zimbabwe

	10. Country of origin (for diaspora organizations)
	[Choose one option]
Antigua and Barbuda
Argentina
Bahamas
Barbados
Belize
Bolivia (Plurinational State of)
Brazil
Canada
Chile
Colombia
Costa Rica
Cuba
Dominica
Ecuador
El Salvador
United States of America (USA)
Grenada
Guatemala
Guyana
Haiti
Honduras
Jamaica
Mexico
Nicaragua
Panama
Paraguay
Perú
Dominican Republic
Saint Kitts and Nevis
Saint Lucia
Saint Vincent and the Grenadines
Suriname
Trinidad and Tobago
Uruguay
Venezuela (Bolivarian Republic of)

Please submit your inputs addressing the following issues by considering your organization's experience in the country it covers (maximum 500 words):

Thematic Area 1 - Promoting fact-based and data-driven migration discourse, policy and planning[footnoteRef:5]. [5: The thematic areas correspond to those used by the Migration Multi-Partner Trust Fund: Start-up Fund for Safe, Orderly and Regular Migration [MPTF]).]

Objectives of the Global Compact for Migration:

· 1. Collect and utilize accurate and disaggregated data as a basis for evidence-based policies
· 3. Provide accurate and timely information at all stages of migration
· 17. Eliminate all forms of discrimination and promote evidence-based public discourse to shape perceptions of migration
· 23. Strengthen international cooperation and global partnerships for safe, orderly and regular migration

[bookmark: _Hlk56074660]A.1. Update on the status of the implementation of regional plans and strategies on migration, based on statistical as well as qualitative data, where available. Where possible, the data should be collected with a rights, gender, age and diversity-based approach, with special emphasis on migrant persons belonging to the most vulnerable groups, including indigenous peoples and people of African descent, and victims of human trafficking and disappearances, among others. Please give your inputs per specific thematic area.

[bookmark: Text1]     

Thematic Area 2 - Protecting the human rights, safety and well-being of migrants, including through addressing drivers and mitigating situations of vulnerability in migration.

Objectives of the Global Compact for Migration:

· 2. Minimize the adverse drivers and structural factors that compel people to leave their country of origin
· 7. Address and reduce vulnerabilities in migration.
· 8. Save lives and establish coordinated international efforts on missing migrants
· 12. Strengthen certainty and predictability in migration procedures for appropriate screening, assessment and referral
· 13. Use migration detention only as a measure of last resort and work towards alternatives
· 23. Strengthen international cooperation and global partnerships for safe, orderly and regular migration

A.2.Update on the status of the implementation of regional plans and strategies on migration, based on statistical as well as qualitative data, where available. Where possible, the data should be collected with a rights, gender, age and diversity-based approach, with special emphasis on migrant persons belonging to the most vulnerable groups, including indigenous peoples and people of African descent, and victims of human trafficking and disappearances, among others. Please give your inputs per specific thematic area.

[bookmark: Texto2][bookmark: _GoBack]     

Thematic Area 3 - Addressing irregular migration including through managing borders and combatting transnational crime.

Objectives of the Global Compact for Migration:

· 9. Strengthen the transnational response to smuggling of migrants
· 10. Prevent, combat and eradicate trafficking in persons in the context of international migration
· 11. Manage borders in an integrated, secure and coordinated manner
· 14. Enhance consular protection, assistance and cooperation throughout the migration cycle
· 21. Cooperate in facilitating safe and dignified return and readmission, as well as sustainable reintegration
· 23. Strengthen international cooperation and global partnerships for safe, orderly and regular migration

A.3. Update on the status of the implementation of regional plans and strategies on migration, based on statistical as well as qualitative data, where available. Where possible, the data should be collected with a rights, gender, age and diversity-based approach, with special emphasis on migrant persons belonging to the most vulnerable groups, including indigenous peoples and people of African descent, and victims of human trafficking and disappearances, among others. Please give your inputs per specific thematic area.

[bookmark: Texto3]     

Thematic Area 4 - Facilitating regular migration, decent work and enhancing the positive development effects of human mobility.

Objectives of the Global Compact for Migration:

· 5. Enhance availability and flexibility of pathways for regular migration
· 6. Facilitate fair and ethical recruitment and safeguard conditions that ensure decent work
· 18. Invest in skills development and facilitate mutual recognition of skills, qualifications and competences
· 19. Create conditions for migrants and diasporas to fully contribute to sustainable development in all countries
· 20. Promote faster, safer and cheaper transfer of remittances and foster financial inclusion of migrants
· 23. Strengthen international cooperation and global partnerships for safe, orderly and regular migration

A.4. Update on the status of the implementation of regional plans and strategies on migration, based on statistical as well as qualitative data, where available. Where possible, the data should be collected with a rights, gender, age and diversity-based approach, with special emphasis on migrant persons belonging to the most vulnerable groups, including indigenous peoples and people of African descent, and victims of human trafficking and disappearances, among others. Please give your inputs per specific thematic area.

[bookmark: Texto4]     

Thematic Area 5 - Improving the social inclusion and integration of migrants.

Objectives of the Global Compact for Migration:

· 4. Ensure that all migrants have proof of legal identity and adequate documentation
· 15. Provide access to basic services for migrants
· 16. Empower migrants and societies to realize full inclusion and social cohesion
· 22. Establish mechanisms for the portability of social security entitlements and earned benefits
· 23. Strengthen international cooperation and global partnerships for safe, orderly and regular migration

A.5. Update on the status of the implementation of regional plans and strategies on migration, based on statistical as well as qualitative data, where available. Where possible, the data should be collected with a rights, gender, age and diversity-based approach, with special emphasis on migrant persons belonging to the most vulnerable groups, including indigenous peoples and people of African descent. Please give your inputs per specific thematic area.

[bookmark: Texto5]     

B. How have you integrated the cross-cutting and interdependent guiding principles of the Global Compact for Migration, including the whole-of-society and whole-of-government approaches[footnoteRef:6], into existing plans and policies? Has it helped accelerate implementation? [6: Resolution adopted by the General Assembly on 19 December 2018 (A/RES/73/195), paragraph 15.]

B.i. Was the whole-of-government approach applied[footnoteRef:7]? How? [7: Approach that guarantees normative horizontal and vertical coherence in all sectors and levels of government.]

[bookmark: Texto6]     
B.ii. Was the whole-of-society approach applied[footnoteRef:8]? How? [8: Approach that promotes a wide collaboration among multiple stakeholders to address migration in all its dimensions through the inclusion of migrant persons, diasporas, local communities, civil society, academia, organizations of employees and workers, parliamentarians, national human rights institutions, the media and other relevant stakeholders.]

[bookmark: Texto7]     
B.iii. Have a human rights, gender and age-based approach been applied? How?
     

B. iv. What mechanisms have been used to engage regional civil society and other relevant stakeholders?
[bookmark: Texto8]     
B.v. Did the inclusion of the Global Compact guiding principles helped to accelerate the implementation of plans and strategies? Please explain.
     

C. What are the main gaps and challenges between implementation of the Global Compact for Migration and existing regional approaches, strategies and implementation plans?

C.i. Main gaps:
[bookmark: Texto10]     
C.ii. Main challenges:
[bookmark: Texto11]     

D. List some examples of promising practices and lessons learned that may be relevant for other regions.

[bookmark: Texto12]     

E. Outline thematic areas and/or guiding principles of the Global Compact for Migration where the region would need support in terms of funding, capacity-building, policy advice, data gathering and analysis, technology, partnerships, etc.

E.i. What thematic areas/principles need support?
[bookmark: Texto13]     

E.ii. What additional resources are needed (funding, capacity-building, data and information, technology, partnerships or otherwise)?
[bookmark: Texto14]     

F. Please, refer to the participation of civil society in national governmental consultations within the framework of the regional review of the Global Compact in preparation for the main meeting.

i. ¿Did your organization participate in the national consultations for the regional review of the Global Compact?
 Yes _ No_

Additional comments
     

G. Please provide any additional information or comments that you might have regarding the implementation of the Global Compact for Migration in your region, progress and next steps on the objectives of the Global Compact, the regional review or any other related issue you believe is relevant for this questionnaire.

[bookmark: Texto15]     

H. In the context of the health crisis caused by the coronavirus disease (COVID-19) pandemic that is affecting all countries in the region, what challenges has your organization identified in the implementation of the Global Compact?

[bookmark: Texto16]     

☐ I understand that the information provided will be used for analytical purposes. By providing information through this questionnaire, you accept it to be uploaded to the United Nations Network on Migration website, which means that access is unrestricted to any Internet user who visits the website. United Nations agencies will not be responsible for any use that third parties may make of such information.

We thank you for your time to take this survey.

VOLUNTARY QUESTIONNAIRE
FOR SUBREGIONAL, REGIONAL AND CROSS-REGIONAL PROCESSES, PLATFORMS AND ORGANIZATIONS, AND STAKEHOLDERS ACTIVE AT THE REGIONAL LEVEL TO REVIEW THE STATUS OF THE IMPLEMENTATION OF THE GCM IN PREPARING FOR THE REGIONAL REVIEW

ANNEX

List of the objectives of the Global Compact for Safe, Orderly and Regular Migration by thematic area

The United Nations multi-partner trust fund to support the Global Compact for Safe, Orderly and Regular Migration, a core element of the Network’s capacity-building mechanism, groups the 23 objectives of the Global Compact under five thematic areas to facilitate adherence to the Global Compact’s 360-degree vision. The thematic areas and corresponding Global Compact objectives are as follows:

	Thematic areas of the United Nations multi-partner trust fund to support the global compact for safe, orderly and regular migration
	Global Compact objectives

	Thematic area 1
Promoting fact-based and data-driven migration discourse, policy and planning
	1. Collect and utilize accurate and disaggregated data as a basis for evidence-based policies

	
	3. Provide accurate and timely information at all stages of migration

	
	17. Eliminate all forms of discrimination and promote evidence-based public discourse to shape perceptions of migration

	
	23. Strengthen international cooperation and global partnerships for safe, orderly and regular migration

	Thematic area 2
Protecting the human rights, safety and well-being of migrants, including through addressing drivers and mitigating situations of vulnerability in migration

	2. Minimize the adverse drivers and structural factors that compel people to leave their country of origin

	
	7. Address and reduce vulnerabilities in migration

	
	8. Save lives and establish coordinated international efforts on missing migrants

	
	12. Strengthen certainty and predictability in migration procedures for appropriate screening, assessment and referral

	
	13. Use migration detention only as a measure of last resort and work towards alternatives

	
	23. Strengthen international cooperation and global partnerships for safe, orderly and regular migration

	Thematic area 3
Addressing irregular migration, including through managing borders and combating transnational crime

	9. Strengthen the transnational response to smuggling of migrants

	
	10. Prevent, combat and eradicate trafficking in persons in the context of international migration

	
	11. Manage borders in an integrated, secure and coordinated manner

	
	14. Enhance consular protection, assistance and cooperation throughout the migration cycle

	
	21. Cooperate in facilitating safe and dignified return and readmission, as well as sustainable reintegration

	
	23. Strengthen international cooperation and global partnerships for safe, orderly and regular migration

	Thematic area 4
Facilitating regular migration and decent work, and enhancing the positive development effects of human mobility

	5. Enhance availability and flexibility of pathways for regular migration

	
	6. Facilitate fair and ethical recruitment and safeguard conditions that ensure decent work

	
	18. Invest in skills development and facilitate mutual recognition of skills, qualifications and competences

	
	19. Create conditions for migrants and diasporas to fully contribute to sustainable development in all countries

	
	20. Promote faster, safer and cheaper transfer of remittances and foster financial inclusion of migrants

	
	23. Strengthen international cooperation and global partnerships for safe, orderly and regular migration

	Thematic area 5
Improving the social inclusion and integration of migrants

	4. Ensure that all migrants have proof of legal identity and adequate documentation

	
	15. Provide access to basic services for migrants

	
	16. Empower migrants and societies to realize full inclusion and social cohesion

	
	22. Establish mechanisms for the portability of social security entitlements and earned benefits

	
	23. Strengthen international cooperation and global partnerships for safe, orderly and regular migration

Page 2 of 2
image1.png
75 R\
N 4
w

NACIONES UNIDAS

image2.png
\) United Nations
\‘{ \) Network on Mlgratlon

Workmg Better Together

image3.png
@IOM

UN MIGRATION

