

 A GUIDE TO EFFECTIVE PRACTICES FOR RCM MEMBER COUNTRIES

Protection for persons

moving across borders

in the context of disasters

DRAFTED BY THE NANSEN INITIATIVE

FOR RCM MEMBER COUNTRIES

A GUIDE TO EFFECTIVE PRACTICES

FOR RCM MEMBER COUNTRIES
November 2016

DRAFTED BY THE NANSEN INITIATIVE

FOR RCM MEMBER COUNTRIES

Protection for persons

moving across borders

in the context of disasters

San José, 2016

A publication of the Regional

Conference on Migration –RCM

Editing: Gabriela Hernández

Printing: Infoterra Editores S.A.

Cover photos: OIM/Eunjin Jeong (left)

and OIM (right)

P
h

o
to

:
D

is
p

la
ce

m
en

t
So

lu
ti

o
n

s

INTRODUCTION

PART I: GENERAL PROVISIONS

I. Purpose

II. Common Understandings and Core Principles

III. Scope

A- Situations of disaster

B- Beneficiaries

C- Aplicability of existing bodies of law

PART II : PROTECTIÓN OF FOREIGNERS FROM DISASTER-

AFFECTED COUNTRIES ON HUMANITARIAN GROUNDS

I. Immigration discretion on humanitarian grounds

A- Provisión for discretion on humanitarian grounds

B- Obligations limiting discretion

II. Identifying disaster-affecteed foreigners

A- Effective practices regarding the identification of

disaster-affected foreigners on an individual basis

B- Effective practices regarding the identification of

disaster-affected foreigners on a group basis

C- Standards of treatment for disaster-affected foreigners

III. Protection for foreigners arriving from disaster-affected

countries

A- Activation and eligibility

B- Effective practices regarding the use of migration

categories

IV. Protection of foreigners from disaster-affected countries

A- Activation and eligibility

B- Effective practices regarding the use of migration

categories for disaster-affected foreigners already

abroad

PART III : PROTECTION OF FOREIGN MIGRANTS LIVING IN OR

TRANSITING THROUGH A DISASTER-AFFECTED COUNTRY

I. Activation and eligibility

II. Effective practices for foreign migrants in a disaster-

affected country

PART IV : COOPERATION

I. Bilateral cooperation

II. Regional cooperación within the Regional Conference on

Migration

4………

8………

8………

8…..…..

9…..…..

9…..…..

10……..

11……..

13……..

13……..

13……..

13……..

15……..

15……..

17……..

17……..

18……..

18……..

18……..

21……..

21……..

22……..

24……..

24……..

24……..

27……..

27……..

28……..

Table of contents 3

Member Countries of the Regional Conference on Migration (RCM)

are exposed to a wide variety of natural hazards, including floods,

hurricanes, droughts, tsunamis, earthquakes, volcanoes, fires, and

landslides, each of which has the potential to trigger population

movements. As a consequence of disasters generated by these

natural hazards, displacement and migration have occurred within,

as well as from and to Member Countries of the Regional

Consultation on Migration (RCM), as well as from other countries in

the Americas and beyond.1

Recognition of this challenge reflects widespread concern among

a range of countries in the Americas that includes, but also extends

beyond, RCM Member Countries. For example, the challenge of

responding to cross-border displacement in the context of disasters

and climate change was specifically recognized in the December

2014 Brasilia Declaration and Plan of Action adopted within the

Cartagena +30 process. It was also recognized by participants of

the second Nansen Initiative Regional Consultation on Disasters

and Cross-Border Displacement in Central America: Emerging

Needs, New Responses, held from 2-4 December 2013.2 In October

2015, the majority of RCM Member Countries also endorsed the

Nansen Initiative Agenda for the Protection of Cross-Border

Displaced Persons in the Context of Disasters and Climate Change.3

Some RCM Member Countries have used humanitarian protection

measures4 to receive foreigners displaced across international

1 Situations of cross-border disaster-displacement may be difficult to distinguish

from migration in this context. The number of displaced persons in this context
from and to RCM Member Countries has been low as compared to those
internally displaced in disaster contexts.

2 Disasters and Cross-Border Displacement in Central America: Emerging Needs,
New Responses, Conclusions: Nansen Initiative Regional Consultation, San
José, Costa Rica, 2-4 December 2013. < www.nanseninitiative.org/central-
america-consultations-intergovernmental/ > (Last accessed: 30 April 2015)

3 The Nansen Initiative‟s Agenda for the Protection of Cross-Border Displaced
Persons in the Context of Disasters and Climate Change (Protection Agenda)
was endorsed by 114 government delegations in Geneva, Switzerland on 13
October 2015.

4 As described in the Protection Agenda, “protection” refers to “any positive
action, whether or not based on legal obligations, undertaken by States on
behalf of disaster displaced persons or persons at risk of being displaced that
aim at obtaining full respect for the rights of the individual in accordance with
the letter and spirit of applicable bodies of law, namely human rights law,
international humanitarian law and refugee law. While highlighting the
humanitarian nature of such protection, the agenda does not aim to expand
States‟ legal obligations under international refugee and human rights law for
cross-border disaster-displaced persons and persons at risk of being

Introduction 4

borders in disaster contexts. Humanitarian protection measures are

temporary in nature in that the immigration status granted is for a

limited duration, or such measures, for example expediting

permanent residency applications, are used for a limited period of

time in the aftermath of a disaster. Cross-border disaster-

displacement5 commonly takes three different forms:

i. Spontaneous and/or assisted evacuation to avoid the

immediate risks posed by natural hazards.

ii. Spontaneous flight and/or assisted evacuation during the

disaster to escape death or injury.

displaced.” (page 10, section B). “’Humanitarian protection measures’” refer
to “the laws, policies and practices used by States to permit the admission and
stay of cross-border disaster-displaced persons on their territory.” Protection
Agenda (see page 12, item 3).

5 As described in the Protection Agenda “disaster displacement” refers to
“situations where people are forced or obliged to leave their homes or places
of habitual residence as a result of a disaster or in order to avoid the impact of
an immediate and foreseeable natural hazard.” “Cross-border disaster-
displacement” occurs when such displaced persons cross an international
border. See page 11, section C, items 1 and 2.

P
h

o
to

: I
O

M
/C

h
ar

le
s

P
o

rc
el

iii. A movement to access protection and lifesaving assistance that

may not be available in-country as a result of widespread

destruction of infrastructure and basic services.

Governments of some RCM Member Countries have also used

humanitarian protection measures in response to a second

challenging scenario, in which a foreigner is abroad when his or her

country of origin is affected by disaster. The impact of the disaster

may raise particular humanitarian and protection concerns for such

persons, such as making it unsafe for them to return to their country

of origin. Other difficulties might include the inability to maintain a

regular immigration status in the absence of financial support from

family members in the disaster-affected country. Such measures

can include extending the period of legal stay permitted, or, for

example, suspending deportations.

Finally, a third set of concerns arise for foreign migrants who are

present in a country when it is struck by a disaster. For instance,

such migrants may not have access to humanitarian assistance or

may not choose to request assistance if they have an irregular

immigration status. They may also need assistance to access

consular services to facilitate their return home in a disaster‟s

aftermath. These needs are often accentuated for persons who do

not possess a regular immigration status, or who are transiting

through the disaster-affected country‟s territory.

The particular challenges posed to RCM Member Countries in such

disaster contexts include the absence of an agreed approach for

providing humanitarian protection measures, and the consequent

need better to share information on good practices. Indeed, there

is no international or regional legal framework, or set of criteria that

specially address the implications of cross-border disaster-

displacement.6 The absence of an agreed common response has

the potential to lead to irregular primary and secondary

movements of foreigners, the risk of their exploitation by criminal

networks, and the suffering of vulnerable migrants.

6 Note that the Protection Agenda is a non-binding document with the stated

purpose to “enhance understanding, provide a conceptual framework, and
identify effective practices for strengthening the protection of cross-border
disaster-displaced persons.” See Protection Agenda, page 8, paragraph 3.

 INTRODUCTION 6

The RCM has previously examined the migratory consequences of

disasters and the practice of its Member Countries,7 as have other

regional bodies in the Americas in which some RCM Member

Countries participate. These bodies include the Esquipulas Process,

the Bolivarian Alliance for the Peoples of Our America, the Union of

South American Nations, and the Organization of American States.8

This Effective Practices Guide takes account of such positive

regional precedents.

7 In the RCM IV Meeting‟s Joint Communication addressing the impacts of the

1998 Hurricane Mitch, Member Countries “[a]greed that the Conference [i.e.
RCM] is an ideal forum for attending to the migratory aspects derived from this
natural hazard, applying the holistic vision proposed by the Puebla Process,
with an emphasis on the link between migration and development.” See
Regional Conference on Migration, “Comunicado Conjunto, IV Conferencia
Regional sobre Migration,” San Salvador, 26-29 January 1999, third paragraph,
cited in D.J. Cantor, “Law, Policy and Practice Concerning the Humanitarian
Protection of Aliens on a Temporary Basis in the Context of Disasters: States of
the Regional Conference on Migration and Others in the Americas,”
December 2014, a study prepared on behalf of the Nansen Initiative, p. 28.

8 Ibid. Section 4.

P
h

o
to

:
IO

M
/J

o
rg

e
P

er
az

a

I. PURPOSE

The purpose of this Guide to Effective Practices on Admission and

Stay for Persons Moving across Borders in the Context of Disasters

(hereinafter: Effective Practices Guide) is to share information on

the use of humanitarian protection measures that RCM Member

Countries, depending on their domestic laws, may apply on a

temporary basis in response to the needs of disaster-affected

foreigners.

The Effective Practices Guide was developed following the

Regional Workshop on Temporary Protection Status and/or
Humanitarian Visas in Situations of Disaster, approved by the RCM

XIX Vice-Ministerial Meeting on 26-27 June 20149 and held in San

José, Costa Rica on 10 – 11 February 2015. The workshop built on

the second Nansen Initiative Regional Consultation on Disasters

and Cross-Border Displacement in Central America: Emerging
Needs, New Responses held on 2-4 December 201310 and drew

upon best practice among RCM Member Countries, and other

States in the Americas, identified through a study commissioned by

the Nansen Initiative. 11

This Effective Practices Guide does not create a new set of State

obligations, extend existing State obligations, or require that new

laws be passed. Rather, it is intended to support the more effective

and consistent use of existing law, policy and practice to ensure an

appropriate response to the needs of cross-border disaster-

displaced persons and foreign migrants affected by disasters. In this

way, it seeks to improve the overall humanitarian response to this

complex challenge.

II. COMMON UNDERSTANDING AND CORE PRINCIPLES

This Effective Practices Guide is based on the following common

understandings and core principles related to the humanitarian

protection and assistance challenges faced by disaster-affected

foreigners:

9 Conferencia Regional sobre Migración, Declaración: Por una Región Libre de

Trata de Personas, XIX Reunión Viceministerial de la Conferencia Regional
sobre Migración, 26-27 June 2014, decisión 6.

10 Conclusions: Nansen Initiative Regional Consultation, supra, note 1.
11 Cantor, supra, note 3.

PART I:

GENERAL PROVISIONS
8

 PART I

i. The humanitarian response to these challenges is non-political in

nature, rooted in the concept of solidarity with the affected

State and its population, and grounded in respect for the

fundamental human rights of every human being affected by

disasters, and the principle of non-discrimination as provided for

in each State‟s domestic law.

ii. This Guide is based on a cooperative approach among RCM

Member Countries to challenges faced by disaster-affected

foreigners that seeks to facilitate the use of humanitarian

protection measures in disaster situations, based on a framework

drawn from existing best practices across the region and

informed by applicable legal obligations.

iii. The list of effective practices identified in this Guide is not

exhaustive and should not be understood as limiting the ability

of States to provide a higher level of humanitarian protection

measures to disaster-affected foreigners, or to undertake other

measures to assist a disaster-affected country.

iv. The adoption of humanitarian protection measures by any State

for the benefit of disaster-affected foreigners constitutes only

one component of a larger humanitarian response to disasters,

which could equally include longer-term efforts towards

sustainable recovery and reconstruction.

v. The Guide recognizes the importance of closely cooperating

with affected communities, civil society and, where appropriate,

diaspora communities in disaster contexts to address the

multiple challenges faced by disaster-affected foreigners and to

enhance their protection.

vi. This Guide is without prejudice to the application of existing

international or domestic law, including, to the extent

applicable, refugee law, human rights law, and disaster

response law.

III. SCOPE

A- Situations of disaster

This Effective Practices Guide covers admission, stay, and return of

foreigners in the context of sudden-onset disasters. The term

“disaster” refers to a situation in which there is a “serious disruption

of the functioning of a community or a society - involving

widespread human, material, economic or environmental losses

and impacts which exceeds the ability of the affected community

 9

or society to cope using its own resources,”12and which is caused in

part or in whole by a sudden and serious natural hazard.

The use of humanitarian protection measures may become

relevant, but are not limited to, the following disaster-related

situations:

i. The sudden, and potentially mass, influx of foreigners seeking

safety and assistance by crossing a border to a nearby country.

ii. The movement of foreigners towards other, often more distant,

countries owing to the disaster‟s destruction of livelihoods in their

own country.

iii. The temporary inability of foreigners already present in a foreign

country to return safely to their country of origin due to the

impact of a disaster in that country.

iv. The specific challenges for foreign migrants living in, or transiting

through, a disaster-affected country to access emergency

assistance, consular services etc., particularly if they have an

irregular status.

v. The temporary inability of a disaster-affected country to receive

adequately its own returning citizens due to the impact of the

disaster.

B. Beneficiaries

This Effective Practices Guide covers three distinct categories of

persons:

i. Foreigners who are seeking to travel to, enter and/or stay in a

foreign country, whether or not adjacent to the country of

origin, in search of temporary protection and assistance during

or in the aftermath of a disaster in their country of origin, or in

anticipation of such a disaster.

ii. Foreigners physically present in a foreign country at a time when

their country of origin is affected by a disaster who are seeking

to temporarily remain in the country in which they are already

12 UN Office for Disaster Risk Reduction (UNISDR). According to UNISDR, “Disasters

are often described as a result of the combination of: the exposure to a
hazard; the conditions of vulnerability that are present; and insufficient
capacity or measures to reduce or cope with the potential negative
consequences. Disaster impacts may include loss of life, injury, disease and
other negative effects on human physical, mental and social well-being,
together with damage to property, destruction of assets, loss of services, social
and economic disruption and environmental degradation.” See http://
www.unisdr.org/we/inform/terminology#letter-d (Last accessed 30 April 2015).

 PART I 10

 PART I

physically present in order to avoid the consequences of the

disaster if returned to the country of origin.

iii. Migrants who are living in or transiting through a foreign country,

and who are seeking protection and assistance because they

are affected by a disaster in that foreign country.

Discrimination on the basis of an immigration status or on any other

ground is prohibited to the extent expressly prescribed by

applicable national and international law.

C. Applicability of existing bodies of law

Alongside disaster response law, three specific areas of existing

national law and policy can be used by RCM Member Countries for

humanitarian protection measures on a temporary basis for

foreigners in the context of disasters. The majority of effective

practices presented in this Guide rely upon immigration law as the

legal basis for such measures. At the national level among RCM

Member Countries, this encompasses, where applicable, utilizing a

range of “regular” and “exceptional” migration categories. In some

rare cases, categories used for refugee protection and protection

against forcible return (refoulement) under international human

rights law may also apply.

1. Use of regular migration categories

The legislation of each RCM Member Country provides for regular

migration categories that are used to facilitate the travel, admission

and stay of foreigners in their territory for purposes of work, family

reunification, tourism, and education. Many RCM Member

Countries use these migration categories to provide a response to

the humanitarian consequences of a disaster. They may provide

foreigners affected by a disaster with a more stable status than

exceptional migration categories. At the same time, it helps States

to implement their regular migration policies.

2. Use of exceptional migration categories

A number of RCM Member Countries have adopted legislation that

explicitly provides for “exceptional” migration categories,

frequently on the basis of humanitarian grounds. Member Countries

have used these categories provide an alternative means of

providing a temporary response to disaster-affected foreigners,

 11

particularly in situations when such persons may not meet the legal

requirements for travel, admission or stay in the country under

regular migration categories. They may also provide a tool to

rapidly grant a temporary status or stay for disaster-affected

foreigners in the context of mass influx, when individual

determination may not be possible or appropriate.

3. Use of refugee categories and protection categories under

international human rights law

In general, disaster situations do not as such fall within the scope of

application of international or regional refugee protection

instruments. However, in some cases, refugee law or other

provisions for protection from return under human rights law may be

applicable. For instance, the effects of a disaster may create

international protection concerns by generating violence and

persecution, such as when a collapse of governmental authority

triggered by the disaster leads to violence and unrest13 or when a

government uses a disaster as pretext to persecute its opponents.14

Thus, it is still necessary for competent authorities to carefully

scrutinize cases from a disaster-affected country to assess if refugee

status, or similar protection from return under applicable human

rights law, is warranted due to any such negative consequences of

a disaster.15

13 For example, a few States (Panama, Peru) found that asylum seekers from

Haiti had a “well-founded fear of persecution by non-State actors that arose
from the vacuum of governmental authority after the earthquake in Haiti,”
thus applying the 1951 Refugee Convention.

14 In New Zealand, the Refugee Status Appeals Authority found that a female
activist from Myanmar had a well-founded fear of arrest and sentencing
because in the aftermath of Cyclone Nargis she had distributed humanitarian
aid purchased by foreigners who supported an opposition party. Refugee
Appeal No 76374, Decision of 28 October 2009 (B.L. Burson [member]),
available online at https://forms.justice.govt.nz/search/IPT/Documents/
RefugeeProtection/pdf/ref_20091028_76374.pdf (last accessed 4 March 2015).

15 There is no existing obligation under international human rights law that
broadly prohibits the return of individuals to disaster-affected countries. The
only explicit non-refoulement obligation in human rights law is Article 3 of the
Convention Against Torture, which prohibits the expulsion, return, or extradition
of individuals to any country where there are substantial grounds for believing
they would be at risk of torture. Certain courts and commentators have
asserted the existence of broader nonrefoulement obligations under human
rights law, such as where there is a threat to life or cruel, inhuman or
degrading treatment. While no jurisprudence has yet specifically addressed
return to disaster-affected countries, such protection could perhaps apply,
mutatis mutandis, to such situations, especially if the cumulative conditions in
those countries amounted a threat to life or cruel, inhuman or degrading
treatment.

 PART I 12

I. IMMIGRATION DISCRETION ON HUMANITARIAN GROUNDS

The power to regulate the travel to, admission and stay in their

territories of foreigners is an inherent right of every country and an

attribute of its sovereignty. The nature of this power is exercised with

a broad degree of discretion and flexibility by immigration

authorities, allowing RCM Member Countries to provide a variety of

humanitarian protection measures for disaster-affected foreigners.

Discretion may be used to block entry of foreigners, or deny or

terminate permission to stay. It may also be exercised favorably to

allow foreigners to enter or stay in the country.

A. Provision for discretion on humanitarian grounds

RCM Member Countries share a customary practice of permitting

competent authorities to exercise positive immigration discretion on

the basis of “humanitarian grounds.” In general, the practice of a

number of States in the RCM region suggests that the stronger the

humanitarian grounds, the stronger the reasons to exercise

discretion favorably. In many countries, the authority to exercise

discretionary power on humanitarian grounds is expressly provided

for in law. In other countries, it is based on legal provisions

recognizing such power in a general manner or, in the absence

such provision, as an inherent power of immigration officials.

In the few States that do not have such provisions, expressly writing

this discretionary power on the basis of humanitarian grounds to

into law or policy would provide immigration officials with the legal

certainty that they may exercise such power.

B. Obligations limiting discretion

The discretionary power of States in immigration matters is not

unlimited, however, and must be exercised with respect for

applicable rules of international and national law that may

constrain its use in particular circumstances. First, international

human rights law, despite the absence of specific jurisprudence,

PART II:

PROTECTION OF FOREIGNERS FROM
DISASTER-AFFECTED COUNTRIES ON
HUMANITARIAN GROUNDS

13

may arguably protect a disaster displaced person against removal

in certain limited situations.16 Second, refugee law protects persons

against forcible return (refoulement)17 when relevant grounds of

16 See for instance Article 6, paragraph 1 of the International Covenant on Civil

and Political Rights obliging States Parties to respect the right to life and protect
it under the law. The Human Rights Committee has stated its view that this
provision be applied to prevent States Parties that have abolished the death
penalty from extraditing a person to a State where he or she would face capital
punishment (see Kindler v. Canada, Communication No. 470/1991, U.N. Doc.
CCPR/C/48/D/470/1991 (1993)) or return rejected asylum seekers to countries
where they would face a real risk of being killed. To date, States have not relied
explicitly upon international human rights law obligations or complementary
protection mechanisms as the legal basis for admitting disaster displaced
persons but rather relied upon their discretionary authority, often on
“humanitarian grounds.” See Jane McAdam, Climate Change, Forced
Migration, and International Law (Oxford University Press: Oxford, 2012) p. 49. At
the regional level see Inter-American Court of Human Rights, Advisory Opinion
on Rights and Guarantees of Children in the Context of Migration and/or in
Need of International Protection (2014) Series A, No 21, where the Court
interpreted the “best interests of the child” principle (Article 3 International
Convention on the Rights of the Child) to be a “central aspect” in return
proceedings, meaning that a child, in principle, cannot be returned to a
country if it is not in the child‟s best interest, including where he or she would
face a real risk of human rights violations (see paras. 222, 231-232).

17 The relevant rule in relation to refugees is Article 33 of the Refugee Convention.
Complementary protection provisions concerning refoulement usually are
derived from the provisions of international human rights law treaties.

P
h

o
to

: U
N

H
C

R

 PART II

persecution occur in a disaster context (below pages 20-21, item 3).

Third, persons affected by disasters also continue to benefit from

relevant protection under international, regional or national laws

relating to victims of trafficking.18 However, these existing

guarantees for non-return find only exceptional and very limited

application in disaster scenarios.

Conventions protecting the human rights of migrants do not

provide additional protection with regard to admission and non-

return.19 However, States may be bound by bilateral or (sub-)

regional agreements guaranteeing free movement to certain

categories of persons, which may also be applicable in disaster

situations.20

II. IDENTIFYING DISASTER-AFFECTED FOREIGNERS

A- Effective practices regarding the identification of disaster-

affected foreigners on an individual basis

The practice of a number of States in the RCM region suggests that

officials usually exercise their discretion favorably, to the extent

permitted by national law, on “humanitarian grounds” for disaster-

affected foreigners in situations where the relevant person is

“directly and seriously affected by the disaster.”

An analysis of practice in the RCM region indicates that with regard

to identifying disaster-affected foreigners for the purposes of

providing humanitarian protection measures, States require

foreigners to be “directly and seriously affected by the disaster.”

18 See, for example, the 2000 Protocol to Prevent, Suppress and Punish Trafficking

in Persons, Especially Women and Children states in Article 7 on the Status of
victims of trafficking in persons in receiving States, that “each State Party shall
consider adopting legislative or other appropriate measures that permit
victims of trafficking in persons to remain in its territory, temporarily or
permanently, in appropriate cases” and “give appropriate consideration to
humanitarian and compassionate factors.”

19 See the International Convention on the Protection of the Rights of All Migrant
Workers and Members of Their Families, Doc. A/RES/45/158, 18 December
1990.

20 For example, the Central America Four Border Control Agreement allows for
the free movement of persons between the borders of Guatemala,
Nicaragua, El Salvador and Honduras without visas or passports and with
limited migration and customs restrictions. “SICA Un Breve Vistazo al Sistema
de la Integración Centroamericana” (Programa de Formación en Integración
Regional de la Secretaría General del SICA 2004) p. 25

 15

Foreigners may be considered directly and seriously “affected” by

the disaster:

i. Where an ongoing disaster, or in rare cases an imminent one,

creates a substantial risk to his/her life or safety in the country of

origin.

ii. Where, as a direct result of the disaster, the person has been

wounded, has lost family members, his property and/or his/her

(means of) livelihood.

iii. Where, in the aftermath and as a direct result of the disaster, the

person faces „extreme hardship‟ in his/her country, in particular

because he or she cannot access needed humanitarian

protection and assistance in that country.21

The impact of a disaster can be considered “direct” when its effects

result in a sudden and severe change for the worse in the person‟s

circumstances. A person might face extreme hardship as a direct

result of a disaster, even though she or he may have only had

scarce resources or faced some level of hardship before the disaster.

Determining whether a direct impact is “serious” depends not only

on objective factors such as the overall degree of destruction, but

also on pre-existing individual vulnerabilities that may be

exacerbated by the impact of the disaster. Sick and wounded

persons, children (particularly when orphaned or unaccompanied),

female-headed households, persons with disabilities, older persons

or members of indigenous communities are often among the most

adversely affected by disasters. In any individual case, officials may

also consider a wide range of factors beyond those directly linked

to the disaster, such as family ties in the receiving country.

Where persons foreigners are not directly and seriously affected by

a disaster, States may still be ready to provide humanitarian

protection measures, including for considerations of solidarity with

an affected country that is temporarily unable to adequately

protect and assist all of its citizens due to the disaster, particularly

when an affected country has requested the use of humanitarian

protection mechanisms for their citizens.

Subject to applicable refugee and human rights law, and based

upon careful examination of each case, factors justifying decisions

not to exercise discretion favorably may include national security

risks posed by the individual or his/her serious criminal activities.

21 For more detailed discussion, see page 17, section C of the Protection Agenda.

 PART II 16

 PART II

B. Effective practices regarding the identification of disaster-

affected foreigners on a group basis

When a mass influx of foreigners takes place, or when a large

number of potentially-affected foreigners are already living on the

territory of the relevant State and the disaster is particularly serious

and large-scale, States may find it desirable to deal with disaster-

affected foreigners on a prima facie “class” or group basis rather

than examining each individual application in detail, especially as

a basis for the temporary suspension of deportation or admission

under an exceptional migration category.

C. Standards of treatment for disaster-affected foreigners

The standards of treatment for disaster-affected foreigners who are

admitted or otherwise permitted to enter are determined by the

category under which admission or authorized entry takes place.

Standards of treatment for foreigners admitted or temporarily

suspended from the obligation to leave the country under

exceptional migration categories are determined by applicable

domestic law but should not be lower than what is required by

applicable human rights obligations. In addition, specific disaster-

related needs and vulnerabilities of such persons should be

addressed in accordance with applicable human rights

obligations, including the principle of non-discrimination and the

best interests of the child, to the extent consistent with national law.

Standards of treatment for foreigners admitted as refugees are

determined by applicable international refugee and human rights

law,22 without prejudice to higher standards that may be provided

by domestic law and taking into account disaster-related specific

needs and vulnerabilities of admitted persons. Standards of

treatment for persons protected on the basis of international

human rights law or similar domestic law are determined by

applicable domestic laws, without prejudice to higher standards

under applicable international human rights law. The principle of

non-refoulement should be fully respected under all circumstances

consistent with such legal obligations.

22 See, in particular, Articles 2-34 of the 1951 Convention relating to the Status of

Refugees.

 17

III. PROTECTION FOR FOREIGNERS ARRIVING FROM DISASTER

AFFECTED COUNTRIES

A- Activation and eligibility

A disaster in a foreign country

may prompt citizens or

permanent residents from

that country to travel and

seek admission and

permission to stay in a

destination country, whether

or not it neighbors the

disaster-affected country. In

such situations, States may

activate humanitarian protection measures on a temporary basis

for such persons if a disaster has been declared by competent

authorities of the affected country. Such a declaration provides an

objective criterion to assist in determining whether the situation is

serious enough to justify activating humanitarian protection

measures for affected foreigners.

Foreigners who could benefit from temporary humanitarian

protection measures, whether on an individual or group basis, are

persons directly and seriously affected by the disaster as defined

above (pages 15-16, section A).

States may also extend temporary humanitarian protection

measures to other foreigners from disaster-affected countries (see

page 16, paragraph 4), particularly when a disaster-affected

country has requested such protection on behalf of their citizens.

B. Effective practices regarding the use of migration categories

1. Regular migration categories

Effective practices States could consider with regard to using

regular migration categories as the basis for granting humanitarian

protection measures to foreigners arriving from a disaster-affected

country, to the extent permitted by national law, include:

i. Using biometric methods to quickly identify and register

foreigners fleeing during or shortly after a disaster in a

neighboring country.

P
h

o
to

:
IO

M
/A

la
n

 M
o

tu
s

 PART II 18

 PART II

ii. Expediting the processing of applications from foreigners eligible

for travel, admission and stay under regular migration

categories, for instance foreigners reuniting with family members

already lawfully present in the destination country.

iii. Waiving standard immigration requirements (such as the

possession of specific documents, the payment of fees, proof of

employment or other supporting documentation) either on a

case-by-case basis or for a specific group of persons.

iv. Waiving requirements that applications for travel, admission and

stay must be submitted prior to arrival in the destination country;

v. Allowing foreigners to apply to renew their immigration status,

taking into account the post-disaster situation in the country of

origin as well as the specific situation of each person, including

his or her vulnerabilities.

vi. Creating programs that support return in safety and dignity, or

provide for the possibility to apply for a more stable migration

category.

2. Exceptional migration categories

Effective practices States could consider with regard to using

exceptional migration categories as the basis for granting

humanitarian protection measures to foreigners arriving from a

disaster-affected country, to the extent permitted by national law,

include:

i. Using provisions that allow immigration authorities to authorize

travel, admission and stay of foreigners on the basis of

humanitarian grounds to persons directly and seriously affected

by a disaster in their country of origin (see above pages 15-16,

section A) whether or not relevant domestic law specifically

covers disaster situations.

ii. Using immigration discretion in favor of foreigners directly and

seriously affected by a disaster in their country of origin (see

above pages 15-16, section A), including where such discretion

is provided for by applicable domestic law without explicit

reference to humanitarian grounds.

iii. Creating, by decision of the competent high level authority

(parliament, president, prime minister, minister, etc.), ad hoc

arrangements authorizing, on the basis of humanitarian grounds,

travel, admission and stay of foreigners directly and seriously

affected by a disaster in their country of origin.

19

While admission under exceptional migration categories is

temporary, relevant authorities could consider, to the extent

permitted by national law:

i. Allowing foreigners benefitting from humanitarian protection

measures to apply for renewal of their temporary immigration

status, taking into account the post-disaster situation in the

country of origin as well as the specific situation of each person,

including his or her vulnerabilities.

ii. Creating programmes to facilitate return in safety and dignity or,

after a certain period of time as determined by domestic law,

the possibility to apply for a regular migration category.

3. Refugee law and protection under human rights law

Although the use in RCM Member States of refugee designation or

protection under international human rights law has been limited

with respect to persons affected by disasters, States should remain

open to carefully examining applications of foreigners affected by

a disaster in their country of origin under refugee and human rights

law.

Noting the limited scope of refugee law in disaster situations (see

page 12, item 3), international protection needs may arise in the

context of disasters under certain circumstances, for example:

i. Where a disaster affects a country that already produces

refugees, foreigners arriving from that country may qualify as

refugees under national laws implementing the 1951 Convention

relating to the Status of Refugees, its 1967 Protocol, or domestic

law implementing the 1984 Cartagena Declaration23 regardless

of the disaster. Such persons should continue to be recognized

as refugees and their protection needs dealt with directly under

the receiving country‟s applicable refugee law framework. The

occurrence of a disaster in their country of origin should not

serve as a pretext for withholding recognition of refugee status.

ii. Even if a disaster does not in itself constitute a ground for

refugee status, its effects may create international protection

needs if they generate violence or persecution on account of a

protected ground (e.g., religion, political opinion), including

23 Cartagena Declaration on Refugees, Colloquium on the International

Protection of Refugees in Central America, Mexico and Panama, adopted by
the Colloquium on the International Protection of Refugees in Central
America, Mexico and Panama, held at Cartagena, Colombia from 19-22
November 1984.

 PART II 20

 PART II

events seriously disturbing public order as recognized by some

countries that have adopted the Cartagena Declaration in their

national legislation.24 Competent authorities should therefore

carefully scrutinize cases from an affected country with a view

to assessing if refugee status is merited as a result of the negative

consequences of the disaster.

iii. If national legislation includes a broader refugee definition than

is found in international or regional refugee law, it may, where

appropriate, be used to facilitate entry, suspension of

deportation or temporary stay of disaster-affected foreigners.

iv. Where domestic refugee law or practice applies the “internal

relocation” concept as a basis for rejecting claims of persons

who would otherwise qualify as refugees, due consideration

should be given to the situation in the country of origin during

and in the aftermath of a disaster.

If persons applying for refugee protection do not qualify as

refugees, States may provide for their temporary stay or protection

on the basis of humanitarian grounds (see page 13, section A), or,

where applicable, international human rights law (see pages 13-14-

15, section B above) or similar domestic law.

Refugees admitted in the context of a disaster may benefit from

durable solutions programs developed for refugees in general. The

cessation of refugee status will be determined based upon

applicable provisions of international or national refugee law.25

IV. PROTECTION OF FOREIGNERS FROM DISASTER-AFFECTED

COUNTRIES ABROAD AT THE TIME OF A DISASTER

A- Activation and eligibility

States may activate humanitarian protection measures for

foreigners from disaster-affected countries who are already abroad

when a disaster occurs and who, at that time, seek to extend the

24 See paragraph 3, which states, “Hence the definition or concept of a refugee

to be recommended for use in the region is one which, in addition to
containing the elements of the 1951 Convention and the 1967 Protocol,
includes among refugees persons who have fled their country because their
lives, safety or freedom have been threatened by generalized violence,
foreign aggression, internal conflicts, massive violation of human rights or other
circumstances which have seriously disturbed public order.”

25 See, in particular, Article 1C of the 1951 Convention relating to the Status of
Refugees.

 21

duration of an existing migration status or transfer to another more

stable category. Humanitarian protection measures may also be

activated when foreigners from a disaster-affected country are in

an irregular situation and obliged to leave the country voluntarily or

else be deported.

Foreigners who could benefit from temporary humanitarian

protection measures, whether on an individual or group basis, are

persons directly and seriously affected by the disaster as defined

above (pages 15-16, section A) in case of return to their country of

origin.

States may choose to activate humanitarian protection measures

on a temporary basis for such persons, particularly if a disaster has

been declared by competent authorities of the affected country.

Countries may require a formal request by the affected country to

activate such measures.

States may, as a matter of solidarity with the disaster-affected

country, also extend humanitarian protection measures to other

foreigners from disaster-affected countries, particularly when a

country has requested such measures on behalf of their citizens.

Such foreigners may be able to effectively support the relief and

recovery efforts in the disaster-affected country by sending back

remittances to family members.

B. Effective practices regarding the use of migration categories for

disaster-affected foreigners already abroad

1. Regular migration categories

Effective practices States could consider with regard to using

regular migration categories as the basis for granting humanitarian

protection measures to foreigners from a disaster-affected country

who are already abroad when a disaster occurs, to the extent

permitted by national law, include:

i. Allowing foreigners in regular migration situations to extend or

change their status on humanitarian grounds to support an

extended stay until return to the disaster-affected country is

possible, for example by transferring from a student to a work

permit.

 PART II 22

 PART II

ii. Reviewing requests from foreigners in irregular situations to apply

to regularize their stay by expediting the processing of their

applications and waiving standard requirements, such as

requiring that applications be submitted before arrival in the

destination country.

2. Exceptional migration categories

Effective practices States could consider with regard to using

exceptional migration categories as the basis for granting

humanitarian protection measures to foreigners from a disaster-

affected country who are already abroad when a disaster occurs

include:

i. Temporarily suspending the deportation of disaster-affected

foreigners:

a. On the basis of humanitarian grounds (see page 13, section

A), on either an individual or a group basis.

b. In situations where the country of origin is unable to cope

with the return of its citizens for reasons related to the disaster.

While humanitarian protection measures are temporary, relevant

authorities could consider:

i. Allowing foreigners benefitting from such measures to apply to

renew their temporary migration status, taking into account the

post-disaster situation in the country of origin as well as the

specific situation of the person, including his or her vulnerabilities.

ii. Creating programmes that support return in safety and dignity,

or, after a certain period of time as determined by domestic

law, provide for the possibility to apply for a regular migration

category.

3. Refugee law and protection under human rights law

Although the use in RCM Member States of refugee categories or

protection under international human rights law has been limited

with respect to persons affected by disasters, States should remain

open to carefully examining the applications of foreigners who

were already abroad when a disaster occurred under applicable

refugee and human rights law. (See pages 20-21, item 3 above.)

 23

I. ACTIVATION AND ELIGIBILITY

Foreign migrants may find themselves in a State‟s territory at a time

when that country is affected by a disaster, and consequently may

face the same severe impacts as the nationals of that country.

However, in addition, their status as migrants may make it difficult

for them to access humanitarian assistance, or they may be

particularly vulnerable to exploitation and abuse in disaster

situations.

Humanitarian protection measures responding to the needs of

migrants are particularly appropriate when a disaster has been

declared by competent authorities.

II. EFFECTIVE PRACTICES FOR FOREIGNS MIGRANTS IN A

DISASTER-AFFECTED COUNTRY

Effective practices competent authorities in the disaster-affected

country could consider to address the protection needs of foreign

migrants living in or transiting through the country, to the extent

permitted by national law, include:

i. Ensuring that disaster-affected migrants on their territory have

access to the same emergency protection and assistance as

citizens and habitual residents, without impermissible

discrimination of any kind and with full respect for their human

rights.

ii. Undertaking measures aimed at ensuring that migrants in an

irregular situation are not at risk of being reported to

immigration authorities if they access emergency protection

and assistance.

iii. Facilitating access of disaster-affected migrants on their

territory to the consular services of their country of origin, as

well as assisting with their departure if they wish to return home.

PART III:

PROTECTION OF FOREIGNERS
MIGRANTS LIVING IN OR TRANSITING
THROUGH A DISASTER-AFFECTED
COUNTRY

24

iv. Temporarily refraining from enforcing immigration laws in areas

directly affected by the disaster and areas where disaster

survivors seek protection and assistance.

v. Exercising positive discretion in immigration matters where

migrants present on their territory are unable to comply with

requirements imposed under applicable immigration law for

reasons linked to the disaster (such as lost documentation,

inability to pay taxes and fees, or disruption of travel and

postal services), and to consider temporarily waiving certain

requirements.

vi. Exercising positive discretion in immigration matters where

migrants with previously regular stay have lost the basis for such

stay as a consequence of the disaster (for instance their

business or property was destroyed, or a spouse possessing the

citizenship of the host country has perished).

P
h

o
to

: I
O

M
/K

ai
th

 D
an

n
em

ill
er

vii. Ensuring that laws and policies expressly recognize the power

of immigration authorities to take account of the specific

situation of foreign migrants in disaster contexts in their decision

making.

viii. Ensuring that disaster-affected migrants on their territory, as

well as their consulates and embassies, are adequately

informed of any measures taken in migrants‟ favor.

Effective practices competent authorities in the country of origin

could consider to address the protection needs of their citizens

when they are abroad in a disaster-affected country, to the extent

permitted by national law, include:

i. Providing consular registration for all citizens so that they can

be easily identified in the case of a disaster.

ii. Disseminating information to citizens on the services provided

by consulates and competent authorities in the case of a

disaster.

iii. Strengthening consular staff in countries affected by a disaster

with persons specialized in emergency response.

iv. Providing emergency funding for citizens affected by a

disaster.

v. Facilitating repatriation for citizens who wish to return.

 PART III 26

The occurrence of disasters caused by natural hazard calls for a

cooperative humanitarian response among States to complement

national efforts. Among RCM Member Countries, responses to the

humanitarian needs of disaster-affected foreigners may be

developed both bilaterally and within the framework of the RCM

itself. The adoption of humanitarian protection measures in these

situations forms one possible part of the broader set of actions

taken by States to provide emergency assistance and support

long-term recovery efforts.

I. BILATERAL COOPERATION

In the spirit of solidarity and cooperation, the Government of any

RCM Member Country affected by a disaster may request any

other RCM Member Country to apply humanitarian protection

measures for the benefit of its nationals. Such requests may be

based on humanitarian or practical considerations, such when the

return of citizens would aggravate the emergency disaster

response. RCM Member Countries should consider such requests

seriously, although the decision to grant the request remains a

matter of discretion.

When a disaster occurs on the territory of a RCM Member Country,

or any other State, all other RCM Member Countries may offer

humanitarian assistance. This includes humanitarian protection or

other measures as each State deems appropriate for the

temporary benefit of nationals and habitual residents of the

affected country. Utilization of humanitarian protection measures

does not require the consent of the affected State, except where

doing so would impinge on its jurisdiction. Consultation with the

affected State as to their desirability, form and scope is

recommended where possible.

Each RCM Member Country may take any additional humanitarian

action as permitted by the legal relationship with the affected

country.

PART IV:

COOPERATION
27

RCM Member Countries may consider concluding bilateral

agreements with neighboring States to further cooperation and

mutual assistance in disaster situations, which may also contain

provisions on the use of humanitarian protection measures for their

respective citizens.

II. REGIONAL COOPERATION WITHIN THE REGIONAL

CONFERENCE ON MIGRATION

Further activities utilizing the framework of the RCM in a pragmatic

manner to address the humanitarian consequences of disasters for

affected foreigners may include the following:

i. Putting the matter on the agenda of relevant RCM meetings for

discussion and possible action when a disaster occurs on the

territory of a RCM Member Country, or when such a disaster

occurs on the territory of a non-RCM State but has significant

humanitarian protection impacts on one or more RCM Member

Countries.

ii. Organizing further workshops aimed at developing a

cooperative response not only in the emergency phase, but

also during the recovery and reconstruction phase of a disaster.

By encouraging RCM Member Countries to cooperate in these

long-term efforts, the RCM will facilitate the sustainable return of

disaster-affected foreigners.

iii. Using the RCM as a forum for exchanging information on disaster

risk, as well as the situation during and in the aftermath of a

disaster, to refine and make recommendations regarding

humanitarian protection measures that RCM Member Countries

may consider for the temporary benefit of nationals and

habitual residents of the affected country. The RCM may also be

a forum for providing technical assistance to the disaster-

affected country where appropriate. Finally, information on the

disaster and its impact can also be shared to improve decision-

making by RCM Member Countries.

 PART IV 28

