
THE INTERNATIONAL ORGANIZATION
FOR MIGRATION IS COMMITTED TO THE
PRINCIPLE THAT HUMANE No. 21
AND ORDERLY INTERNATIONAL
MIGRATION DIALOGUE BENEFITS
MIGRANTS AND ON MIGRATION
SOCIETY IOM ASSISTS IN MEETING THE
GROWING OPERATIONAL
CHALLENGES OF MIGRATION
MANAGEMENT PROTECTING MIGRANTS
ADVANCES DURING TIMES OF CRISIS:
IMMEDIATE RESPONSES AND
SUSTAINABLE STRATEGIES
UNDERSTANDING OF MIGRATION
ISSUES ENCOURAGES SOCIAL AND
ECONOMIC DEVELOPMENT THROUGH
MIGRATION UPHOLDS THE HUMAN
DIGNITY AND WELL-BEING OF
MIGRANTS

International Organization for Migration (IOM)

IOM’s International Dialogue on Migration

IOM launched its International Dialogue on Migration (IDM) at the 50th anniversary session of the
IOM Council in 2001, at the request of the Organization’s membership. The purpose of the IDM,
consistent with the mandate in IOM’s constitution, is to provide a forum for Member States and
Observers to identify and discuss major issues and challenges in the field of international migration,
to contribute to a better understanding of migration and to strengthen cooperation on migration
issues between governments and with other actors. The IDM also has a capacity‐building function,
enabling experts from different domains and regions to share policy approaches and effective
practices in particular areas of interest and to develop networks for future action.

The IOM membership selects an annual theme to guide the IDM as well as the topics of the IDM
workshops. The inclusive, informal and constructive format of the dialogue has helped to create a
more open climate for migration policy debate and has served to build confidence among the
various migration stakeholders. In combination with targeted research and policy analysis, the IDM
has also contributed to a better understanding of topical and emerging migration issues and their
linkages with other policy domains. It has also facilitated the exchange of policy options and
approaches among policymakers and practitioners, with a view towards more effective and humane
governance of international migration.

The International Dialogue on Migration Publication Series (or “Red Book Series”) is designed to
capture and review the results of the events and research carried out within the framework of the
IDM. More information on the IDM can be found at www.iom.int/idm.

This publication contains the report and supplementary materials of a workshop on “Protecting
Migrants during Times of Crisis: Immediate Responses and Sustainable Strategies” which was held in
Geneva, Switzerland on 13 and 14 September 2012. The workshop, which took place under the
overarching theme of the 2012 IDM Managing Migration in Crisis Situations, was attended by 300
participants from government, international and non‐governmental organizations, research
institutions and others.

The publication opens with a Chair’s Summary of the principal conclusions derived from the
workshop which was presented to the workshop participants at the end of the two‐day event,
followed by a more detailed report of the deliberations and recommendations which emanated
from the discussions. In addition, the publication contains the agenda and background paper
pertaining to the workshop.

The IDM 2012 was organized by the IDM Unit of IOM’s Department of International Cooperation and
Partnerships, in collaboration with the Department of Operations and Emergencies.

International Dialogue on Migration 2012
Managing Migration in Crisis Situations

Intersessional Workshop • 13 and 14 September 2012

PROTECTING MIGRANTS DURING TIMES OF CRISIS:

IMMEDIATE RESPONSES AND SUSTAINABLE STRATEGIES

CHAIR’S SUMMARY

As part of IOM’s annual International Dialogue on Migration (IDM) – dedicated in 2012 to the
theme Managing Migration in Crisis Situations – the IOM membership selected the topic
“Protecting migrants during times of crisis: immediate responses and sustainable strategies” as the
focus of a workshop in Geneva, Switzerland on 13 and 14 September 2012.1

The workshop was the second in a series that examines the relationship between humanitarian
crises and human mobility. It focussed on the situation of international migrants when their
destination or transit countries experience upheavals or natural or man‐made disasters.

The workshop was attended by approximately 250 policymakers and practitioners from around
the world with specialization in migration and displacement, humanitarian action, disaster
management, protection and related issues. This document summarizes the main conclusions and
key ideas for action which emanated from their discussions.

1. International migration will always be a factor in crises.

 Migration crises come in various shapes and sizes, but regardless of their nature or magnitude,
the situation of migrants caught in crises has not received adequate attention in the past.

 Workshop participants recognized that, as human mobility intensifies around the globe, crises
are increasingly likely to affect migrant populations in their countries of transit and destination.
Bangladesh also urged that environmental migrants and climate‐induced displacement be
included in efforts to protect migrants in emergency and crisis. This was supported by
representatives of countries in the Sahel region, where a severe drought aggravated the
challenge of receiving large numbers of returning migrants.

2. Destination and origin countries need to factor their migrant population into
planning for emergencies.

 For proper contingency planning States need to know where migrants are, who they are, and
how to reach them in the event of a crisis. Many participants stressed the long‐standing,
sometimes historic connections between countries that shape migration flows and patterns,
for example in sub‐Saharan Africa. At the same time, however, they accepted that knowledge

1 The workshop background paper, agenda and other conference materials can be found at:

www.iom.int/idmmigrantsincrisis

International Organization for Migration (IOM)
Organisation internationale pour les migrations (OIM)
Organización Internacional para las Migraciones (OIM)

and data concerning migration is often lacking, hampering efforts to respond to migrants’
needs in the event of a crisis.

 Preparedness at a regional level would benefit from the development of specific, migrant‐
oriented early warning systems.

 Better training and preparation of migrants before leaving their country of origin can help them
make informed decisions in the event of a crisis.

 A Memorandum of Understanding on the protection and evacuation of Korean nationals during
crises recently concluded between the Republic of Korea and IOM elicited great interest from
participants as an example of an effective preparedness measure.

3. How migrants’ human rights are protected before a crisis will directly affect
their level of vulnerability and exposure to abuse during a crisis.

 Participants identified both domestic legal frameworks and international norms as important
mechanisms to strengthen the protection of migrants during crises. International Humanitarian
Law and the International Labour Organization’s Convention on Domestic Workers were cited
as particularly relevant in this context.

 The discussion also revolved around improving social protection for migrants, for example
through insurance schemes, which can also help migrants and their families absorb any shocks
as a result of crises.

 Participants expressed concern at illicit practices by recruitment agencies: for example, owing
debt to a recruiter may limit migrants’ ability to leave or otherwise protect themselves during a
crisis.

 Access to safety during crises is even further compromised for those already experiencing
extreme human rights violations, such as trafficked persons and exploited migrants.

4. When stranded in a crisis situation, migrants are exposed to specific
vulnerabilities.

 Several speakers, including from Bangladesh, the European Union and the United States, drew
attention to the vulnerabilities and specific needs of migrant populations, which are not always
sufficiently covered by the humanitarian system. In the event of a crisis, migrants experience
numerous barriers to accessing protection and assistance, ranging from the practical (e.g.
language) to the legal (e.g. irregular status).

 Participants stressed that gender differences affect how migrants are affected by and cope with
crises. Women migrant domestic workers were mentioned as a potentially vulnerable group, as
they often work in isolation and their mobility may be restricted.

 On the other hand, one should not underestimate migrants’ capacities to help themselves:
participants from Benin, the Philippines and Sri Lanka cited examples of migrant communities
who self‐organized, supported each other and worked with embassies and local authorities to
ensure their own safety and that of fellow migrants during crises.

5. States are using diverse strategies to reach out to migrants during crises.

 New technologies are opening up more effective channels to establish contact and disseminate
information to migrants before and during crises. Countries such as Sri Lanka have started
utilising social media and mobile phone technology to communicate with their nationals
abroad. Japan, with the support of IOM, has used multilingual radio broadcasting to
disseminate information to migrant communities after the 2011 earthquake.

 Consular services need to be capable of dealing with emergencies, for example by training
consular officials or by establishing specialised rapid response teams. Capacity‐building and
coordination among local authorities, international humanitarian actors and diplomatic
missions can also serve to enhance in‐situ protection of migrant workers, short of a full
evacuation. However, consular services can only be provided if countries are granted access
during emergencies.

 Where a country cannot maintain a large consular network, bilateral or regional partnerships
between States, as concluded among ASEAN countries, for example, have allowed countries to
share consular responsibilities and to extend services to nationals of other States.

6. Return to the home country is sometimes inevitable to protect migrants
caught in crises, but this is not without consequences.

 Many participants explained the steps and lessons learned in evacuating and repatriating their
nationals from a country in crisis. They concluded that sometimes evacuation can be the best
available tool to ensure the protection of migrants and to reduce the risk of prolonged
displacement and other, more drastic humanitarian consequences.

 Evacuations are complex operations: they involve coordination among States, international
organizations, civil and military actors, air carriers and border officials, to name a few. The
Libya crisis in 2011 and the ongoing conflict in Syria have highlighted particular challenges
related to the issuance of documents and securing exit visas for migrant workers.

 As stressed by representatives from Chad, Niger and South Sudan, large‐scale returns can
overwhelm a country’s capacity and resources to receive and reintegrate their nationals who
often face unemployment, loss of assets, debt and emotional hardship. Returning migrant
children – who may in fact have never lived in the country of their parents – may have difficulty
accessing education. Families who had relied on remittances are suddenly left without income.

 Numerous participants cited reintegration efforts such as private sector initiatives to generate
employment (as done in Viet Nam), community‐level reintegration strategies (such as the
“Economic Heroes” of Sri Lanka), or counselling (by civil society organizations in the
Philippines).

 It emerged that many of those who returned home from the Libyan crisis, in fact, aspire to
migrate again. It was highlighted that solving the issue of stranded migrants requires long‐term
migration policies that go beyond crisis response. Several participants also underlined that
development factors are inextricably bound up in any attempt to tackle the immediate and
longer‐term consequences of migrants caught in crises.

7. No one actor can ensure the protection of migrants during crises, requiring
instead multiple levels of coordination.

 Coordination between States is indispensable, for example in information sharing, granting of
consular access, affording temporary protection, or facilitating humanitarian border
management to allow safe transit for populations fleeing crisis.

 Regional organizations have added the issue of migrants caught in crisis to their agendas: the
African Union, ASEAN, the Colombo Process, the European Union, the South American
Conference on Migration, to the name a few, have jointly tackled consular questions and the
development and security consequences of migration crises.

 Crises also challenge different authorities within a State to harmonize their actions, such as
different government departments, embassies and consulates, local and national authorities,
civil defence actors, border and customs officials, and the military.

 Participants drew attention to the obligations of the private sector, such as migrant recruiters
and employers, to ensure the rights and safety of migrant workers during crises. Others
pointed to the scope for creative cooperation with the private sector, including in job creation
for returned migrants.

 Participants also called for closer coordination among international organizations, especially
humanitarian, migration and development actors. For instance, speakers from the Office of the
UN High Commissioner for Refugees, the UN Office for the Coordination of Humanitarian
Affairs, and IOM drew lessons from the 2011 Libya crisis concerning the coordination of
evacuations.

 Discussions also touched on the role of the media in crises, and the occasionally detrimental
effects of sensationalist reporting in relation to the movement of people.

Overall, the plight of international migrants stranded in crises in the destination countries remains an
invisible and underreported issue. Participants called for greater awareness‐raising and further
discussion, including in international fora such as the 2013 UN High Level Dialogue on International
Migration and Development, the Global Forum on Migration and Development, and the World
Economic Forum.

Numerous participants recognized the central role of IOM – as the global migration agency – in
responding to migration crises in which migrants are predominantly affected, with particular reference
to the large‐scale evacuations of migrant workers and their families from within and around Libya in
2011. In the same vein, several speakers called for better resourcing of IOM Migration Emergency
Funding Mechanism, adopted by the IOM Member States in 2011 to guarantee more immediate and
flexible responses to migration crises on the part of IOM. The IOM Director General concluded the
workshop indicating that IOM will further build on the work undertaken in the IDM 2012, including at
an IDM seminar in New York on “Migrants in times of crisis: an emerging protection challenge” on 9
October 2012 and at the IOM Council Session in November 2012. Furthermore, an upcoming session
of the IOM Standing Committee on Programmes and on 30‐31 October 2012 will allow Member States
to discuss in more detail IOM’s activities to assist and protect migrants caught in crisis situations and
to review the progress made in developing an IOM Migration Crisis Operational Framework. Several
delegations present at the IDM workshop referred to this operational framework, which will enable
IOM and its partners to better respond to a migration crisis and address many of the issues raised
during the workshop, and demonstrated their support for this IOM initiative.

Geneva, 14 September 2012

1

International Dialogue on Migration 2012

INTERSESSIONAL WORKSHOP ON

PROTECTING MIGRANTS DURING TIMES OF CRISIS:
IMMEDIATE RESPONSES AND SUSTAINABLE STRATEGIES

FINAL REPORT

INTRODUCTION

The workshop “Protecting Migrants during Times of Crisis: Immediate Responses and Sustainable
Strategies” was held in the framework of IOM’s annual International Dialogue on Migration (IDM) and
took place in Geneva, Switzerland on 13 and 14 September 2012. The workshop was the second of a
series dedicated in 2012 to the theme Managing Migration in Crisis Situations, as selected by the IOM
membership.1

When considering the multiple ways in which humanitarian crises and migration interact, the situation
of international migrants caught in crises in their destination or transit countries has been somewhat
overlooked by policymakers and practitioners from both the migration and the humanitarian
communities. Non‐nationals, especially migrant workers and their families, have often remained
invisible and have thus not been accounted for in humanitarian response mechanisms. At the same
time, few migration policy frameworks anticipate the possibility that migrants may end up stranded in
conflicts or natural disasters in their countries of destination or transit. However, given the growing
number of migrants around the world – 214 million international migrants according to latest estimates2
– the consequences of crises for migrant populations will likely be a significant feature of future crises
and need to be factored into humanitarian response frameworks. When countries of destination or
transit experience political turmoil, conflict or natural disasters, their migrant populations often have
few means to escape and ensure their own safety. Risks and vulnerabilities are exacerbated when

1 Additional material relating to the workshop can be found at www.iom.int/idmmigrantsincrisis. The IDM forms
part of a broader institutional strategy to highlight migration crises as a growing challenge for States and the
international community; as an issue of global importance in the debate on migration governance; and as an
institutional priority for IOM. This workshop had been preceded by a first IDM workshop in April 2012 (see
www.iom.int/idmcomplexcrises) and was followed by an IDM policy seminar in New York held in collaboration
with the International Peace Institute at the margins of the United Nations General Assembly in October 2012
(www.iom.int/idmnewyork). In parallel, IOM’s Standing Committee on Programmes and Finance considered the
same topics in its deliberations in May and October 2012. This process led to the formulation of IOM’s Migration
Crisis Operational Framework, an institutional strategy to improve IOM’s response to crises with migration
implications, to support States in assisting and protecting crisis‐affected populations, and to address migration
dimensions of crises that have been overlooked in the past.
2 United Nations Department of Economic and Social Affairs, Trends in International Migrant Stock: The 2008
Revision, http://esa.un.org/migration/index.asp?panel=1

International Organization for Migration (IOM)
Organisation internationale pour les migrations (OIM)
Organización Internacional para las Migraciones (OIM)

2

migrants are in an irregular situation, or when countries of origin lack the resources, capacity and access
to protect and assist their nationals abroad. Some migrants may be unable or unwilling to leave the
crisis zone, while others may be forced to cross borders into neighbouring countries. As a result,
repercussions may be felt regionally and beyond. Ultimately, migrants may escape crises by returning or
being evacuated to their countries of origin, but challenges do not end there: countries of origin often
struggle to receive and reintegrate large numbers of returnees, while the sudden loss of remittances
leaves their families and home communities without income. The departure of migrant workers may
also create gaps in the labour markets of countries of destination which may in fact depend on migrant
labour for post‐crisis recovery and reconstruction.

The events in North Africa in 20113 threw into sharp relief the vulnerability of migrants when their host
countries experience crises: when the civil upheaval in Libya in early 2011 turned into an armed conflict
between the regime and rebel forces, the political crisis and violence in Libya also led to one of the
largest migration crises4 in history. Many migrants were unable to escape the fighting and were trapped
inside Libya, where they were sometimes deliberately targeted by the warring factions. Others were
stranded at the borders between Libya and neighbouring countries in an attempt to seek safety. Out of
an estimated 1.8 million migrant workers present in Libya at the start of the crisis, eventually more than
800,000 crossed the borders into neighbouring countries and returned or were evacuated to their
countries of origin. The majority were nationals of North African, sub‐Saharan African and South Asian
countries, but altogether migrants of more than 120 nationalities fled the crisis in Libya. Sub‐Saharan
Africans were one of the largest groups of migrant workers in Libya: as a result of the crisis, more than
200,000 returned to their home countries in the space of a few months, giving rise to critical challenges
in an already fragile region.

The workshop aimed to draw lessons from the 2011 Libya crisis and its consequences for migrants and
migration, but discussions also reflected on the implications of crises in other parts of the world for
migrants, such as the earthquake and tsunami that struck Japan in March 2011, and extensive flooding
which affected Thailand in 2011. Beyond such recent and “high‐profile” emergencies, there are also
more silent and protracted crises that affect migrants, such as in the Horn of Africa and the Gulf of Aden.
Participants also recalled other events, such as the evacuations of migrant workers from Kuwait during
the first Gulf War in 1990 and from Lebanon in 2006.

The purpose of the workshop was to gather and exchange ideas for policy solutions and practical
measures to protect and assist migrants caught in crises. By approaching the subject by “phases” –
before, during and after a crisis – the workshop allowed participants to examine the scope for enhanced
preparedness for such situations, to assess lessons learned in protecting and assisting migrants during
acute emergencies, and to reflect on challenges in resolving longer‐term consequences for migrants,
countries of origin and countries of destination. The following questions served to guide the discussions:

3 For more on the crisis in North Africa and its repercussions for migrants and migration, see: IOM 2012 Policy Brief
Returnees from Libya: the bittersweet experience of coming home; IOM 2012 Migrants caught in crisis: The IOM
experience in Libya; and IOM – MPI Issue in Brief No. 3 (July 2012) Asian labour migrants and humanitarian crises:
Lessons from Libya. All available at: http://publications.iom.int/bookstore.
4 The “migration crisis” concept is at the heart of the 2012 IDM and was introduced at the first IDM workshop in
April 2012 (see www.iom.int/idmcomplexcrises). “Migration crisis” – short for the “crises with migration
consequences” – describes large‐scale, complex migration flows due to a crisis which typically involve significant
vulnerabilities for affected individuals and communities.

3

 In what ways are migrants particularly vulnerable and where are the gaps in protecting and
assisting them in crisis situations?

 What are the immediate and long‐term repercussions when migrants are affected by crises?

 How can national policies, international collaboration and the humanitarian system better
prepare for and address such situations?

4

SCOPE AND PURPOSE OF THE WORKSHOP

The workshop was attended by approximately 300 participants, including policymakers and practitioners
from around the world with specialization in migration and displacement, humanitarian action, consular
assistance, disaster management, protection and related issues. The participants represented
governments from over 85 countries, as well as 22 international organizations, 17 non‐governmental
organizations, and academic institutions.

Participants came together to exchange experiences, lessons learned, effective practices and policy
approaches to address the situation of migrants affected by crises. Within the overall objective of the
IDM series in 2012 – enhancing synergies between humanitarian and migration perspectives in the
search for appropriate responses to migration crises – the key objectives of the second workshop in the
series were:

 To identify necessary, migrant‐inclusive preparedness measures and inter‐State cooperation
mechanisms;

 To identify practical solutions and existing legal provisions that ensure protection and assistance
to migrants stranded in crises, particularly the most vulnerable ones;

 To identify policy interventions to address the longer‐term consequences of crises for migrants
and countries of origin and destination; and

 To identify labour mobility strategies that contribute to longer‐term post‐crisis recovery and
development.

A background paper, provided to participants in advance of the workshop, outlined the principal
concepts, definitions, policy challenges and areas of focus. The conclusions of the discussion were
presented at the end of the two‐day deliberations in the form of a Chair’s Summary. Both the
background paper and the Chair’s Summary are enclosed in this report.

5

DELIBERATIONS AND RECOMMENDATIONS OF THE WORKSHOP

The following statements capture the key ideas which emerged from the workshop discussions and will
serve to structure this report.5

1. International migration will always be a factor in crises.

2. Destination and origin countries need to factor their migrant population into planning for

emergencies.

3. How migrants’ human rights are protected before a crisis will directly affect their level of
vulnerability and exposure to abuse during a crisis.

4. When stranded in a crisis situation, migrants are exposed to specific vulnerabilities.

5. States are using diverse strategies to reach out to migrants during crises.

6. Return to the home country is sometimes inevitable to protect migrants caught in crises, but this is
not without consequences.

7. No one actor can ensure the protection of migrants during crises, requiring instead multiple levels
of coordination.

1. International migration will always be a factor in crises.

As far as the movement of people in the context of a crisis is concerned, two categories of people have
traditionally been recognized and captured in humanitarian responses: internally displaced persons on
the one hand, and refugees on the other. By contrast, the situation of international migrants caught in
crises and their needs and vulnerabilities have often not received sufficient attention. In a world of
unprecedented human mobility, a central feature of contemporary globalization, the question of
international migrants caught in crises cannot be marginalized. The increasing frequency and magnitude
of crises, both natural and man‐made, in combination with greater human mobility around the globe
mean that international migrants are more likely to be among those affected. The workshop thus
revolved around the issues facing non‐nationals, in particular migrant workers and their families, during
crises; as well as wider repercussions of crises on migrants and migration. Recent events, such as the
political upheavals in Libya and Côte d’Ivoire in 2011 and in Syria in 2012, as well as natural disasters in
Japan and Thailand in 2011, have demonstrated the complex impacts of crises on different categories of
migrants, and have significantly challenged the existing humanitarian system.

5 The report is based on the IDM workshop, but does not claim to offer an exhaustive summary of the discussion.
Likewise, it aims to gather relevant examples and experiences presented at the workshop, but does not claim or
attempt to evaluate their validity or effectiveness. IOM is not responsible for factual inaccuracies in the original
presentations made at the workshop that may have been reproduced in this account. The information contained in
this report dates from September 2012, although it is recognized that some ongoing situations may have evolved
since.

6

 Creating greater awareness of the situation of migrants caught in crises: Countries of origin,
destination and transit bear the responsibility to protect and assist migrants caught in crises.
However, international migrants are often not considered a priority and thus not included in
national preparedness plans and may be left out of emergency assistance. Recent crises highlighted
such gaps in national and international humanitarian responses. Participants therefore called for a
comprehensive approach to crisis situations by governments and the international humanitarian
community to cover the protection and assistance needs of migrants caught in crises.

o The European Union stressed that the international humanitarian community needs to focus on

the vulnerabilities and specific needs of migrant populations affected by man‐made crises or
natural disasters in their country of transit or destination. Acknowledging that migrants caught
in crises are often vulnerable and may find themselves displaced or trapped in dangerous
circumstances, a migrant‐targeted policy framework for crisis situations is necessary. The
framework would comprise credible and tailor‐made commitments and responses for all phases
of a crisis, from prevention to post‐crisis rehabilitation, so as to contribute to the protection of
migrants and to ease the humanitarian response burden during emergency situations.

o The Philippines pointed out that, given the large number of migrant workers who have become
victims of crisis situations in the past, crises affecting migrants should be considered a standing
item on the agenda of all humanitarian organizations. Differences in mandates and approaches
of international agencies in responding to crises involving refugees, internally displaced people
and migrants are legitimate; however, distinctions based on mandates and categories of people
should not come at the expense of people who need assistance and protection in complex
humanitarian emergencies. Therefore, consideration of migrant workers should be an integral
part of any large‐scale humanitarian operation involving multilateral cooperation and
international agencies. This view was backed by Chad, whose Foreign Minister urged that
questions of migration must be taken into account in international debates in the same way that
questions of refugees are.

o Bangladesh expressed concern that in spite of wider recognition of the contribution migrants
make to national development and global wealth creation, they are often marginalized and
become vulnerable in times of crisis. According to the Foreign Minister of Bangladesh, the
recent events in the Middle East and North Africa, in particular in Libya, have made clear that
crises expose migrant workers exposed to enormous risks and may result in long‐term
repercussions, including the loss of employment and belongings. Bangladesh suggested that
IOM, as the leading migration agency, could take the lead, in collaboration with other
organizations, in developing a global response mechanism for such situations. IOM’s proposed
Migration Crisis Operational Framework and the IOM Migration Emergency Funding
Mechanism6, adopted by IOM Member States in 2011, could be at the core of initiating a global
response.

o For Niger, as a country of origin of migration flows, the issue of migrants in the context of crisis

is a new one. Niger recently witnessed the consequences of a situation where migrants had to
return to their country of origin to escape a crisis elsewhere. In 2011, the violence in Côte

6 On the occasion of the 100th Session of the IOM Council in December 2011, Member States adopted the
Migration Emergency Funding Mechanism to guarantee more immediate and flexible responses to migration crises
on the part of IOM.

7

d’Ivoire and Libya meant that 260,000 Nigerien migrants were forced to come back home
empty‐handed to a country which had little to offer in terms of socio‐economic prospects.

o In Japan, more than 700,000 foreigners, including permanent and temporary foreign residents,
spouses of Japanese nationals, students and tourists, were present in the area that was hit by
the earthquake and tsunami in March 2011. Twenty‐three foreign nationals lost their lives and
173 were injured in the event.

o The Republic of Korea highlighted the growing mobility trends among its populations, stating

that seven million South Korean nationals currently reside outside the country. Adding to this 13
million South Koreans who travel abroad each year, the government has had to prepare for a
growing number of emergencies and other incidences affecting South Koreans while abroad.

o Viet Nam’s experience with situations in which Vietnamese migrants were caught in crisis dates

back to the first Gulf War in 1990, which prompted the evacuation of more than 17,000
Vietnamese migrant workers from Iraq, followed by the return of more than 400 Vietnamese
nationals from Lebanon in 2006 and the recent operation to evacuate more than 10,000
Vietnamese migrant workers in Libya in 2011.

o In Thailand, approximately 900,000 international migrants were registered in areas affected by
the 2011 floods, though this figure does not account for unregistered migrants. As a
consequence of the floods, a significant number of migrant workers have lost their jobs, either
temporarily or permanently.

 Including environmental migrants and climate‐induced displacement into efforts to protect
migrants in emergency and crisis: Participants recounted experiences of natural disasters, drought
and sea‐level rise in various countries and regions, which many associated with the effects of
climate change, and which have induced displacement within the country and forced migration out
of affected areas. Frequently, environmental factors add to other challenges in a territory, such as
political instability or poverty, and may consequently produce complex, multidimensional
humanitarian crises. In addition to displacement by natural disasters, progressive deterioration of
environmental conditions has led to temporary or permanent environmental migration. Participants
suggested that to ensure protection and assistance for environmental migrants, this category needs
to be mainstreamed into the international community’s preparedness and contingency planning
and be included in the scope of any framework for protecting and assisting migrants in crisis
situations.

o Bangladesh stressed the importance of a comprehensive framework to respond to the multiple

aspects of conflicts, environmental disasters and climate‐induced displacement. In Bangladesh,
a large proportion of the population is at risk of displacement by natural disasters partly induced
by climate change. According to the speaker, studies have revealed that a one meter rise in sea‐
level in Bangladesh could provoke the displacement of about 30 million people. Bangladesh
urged that environmental migrants and climate‐induced displacement should be part of the
scope of any framework for protecting migrants in crisis situations.

o The countries of the Sahel region found themselves in an already complex and protracted crisis
when the events in North Africa in 2011 occurred and added additional strain: while the major
challenge the region experiences is severe food insecurity due to drought, high food prices and

8

progressive degradation of environmental conditions, the humanitarian situation in the
countries has been further aggravated by the ongoing conflict in northern Mali and the fallout of
the Libya crisis.

 Addressing the issue of statelessness and crises: Stateless persons may be found among migrant
populations; while de facto statelessness can also arise from migration, for example in cases where
children born to migrant parents can acquire neither their parents’ nationality nor of the nationality
of their country of birth. Stateless persons are very often marginalized, but their vulnerability is
aggravated during crises as they are unable to resort to the assistance of any national authority
clearly responsible for their protection. Participants underlined the importance of registration of
migrant children and general efforts to reduce statelessness.

o The African Union Commission expressed concern over the situation of certain African migrants

who are at risk of becoming stateless due to the failure of authorities of either their country of
origin or destination to grant nationality. For the specific case of Chad, the children of Chadian
migrants born in Libya were neither nationals of Chad nor of Libya. On the one hand, the
children were not registered by their parents with Chadian consular services in Libya. On the
other hand, they were not granted Libyan nationality because jus soli principles, by which an
individual is granted nationality of the State on whose territory he or she is born, did not apply
in Libya.

o The issue of stateless persons in crisis situations was also raised at an African Union high level

panel on the peace process between Sudan and South Sudan, with reference to people who
returned from Libya to Sudan and South Sudan in 2011 to find that they no longer had an official
nationality following the declaration of independence of South Sudan. A symposium will be held
at the level of African Union Member States to draw attention to such cases and to develop
guidelines that will ensure that their status is defined and their rights are protected.

9

2. Destination and origin countries need to factor their migrant population into
planning for emergencies.

Past crises have revealed that preparedness measures to protect and assist migrant populations when
an emergency occurs have sometimes been inadequate or absent entirely. Participants stressed that
proper contingency planning at national, regional and international levels must consider migrant
populations and assess their needs and vulnerabilities. However, reliable data and information about
migrants is often lacking, which hampers governments’ efforts to assess and respond to migrants’ needs
in a timely and appropriate fashion in the event of a crisis. At the very minimum, to be prepared in the
event of an emergency, countries need to know where migrants are located, who they are and how to
reach them. In a crisis affecting non‐nationals, both destination and origin countries have
responsibilities towards the migrant and need to cooperate in assisting migrant populations. Countries
bear the responsibility to protect and assist all crisis‐affected populations present on their territory in
fulfilment of obligations under international humanitarian and human rights law. This duty includes
international migrants, irrespective of their legal status. The same is true for a country of transit to
which migrants may have fled as a result of the crisis. At the same time, the country of origin is
responsible for protecting and assisting its nationals even when these are abroad. Participants called for
strong information sharing between home and host countries to help monitor any risks migrants may
face in the event of a crisis.

 Improving knowledge and data quality about migrants to facilitate outreach and assistance during
crises: Reliable and accurate information and data about migrants are fundamental to assess the
needs and vulnerabilities of migrants in emergencies, and take informed decisions about their
situation. Knowledge about the location and number of nationals residing abroad and mechanisms
to maintain contact between overseas nationals and national authorities are critical in facilitating
responses by the country of origin during a crisis, in particular when the situation demands that
foreign nationals be evacuated from the crisis zone.

o As Bangladesh explained, reliable information can help governments and agencies react

appropriately and execute informed decisions and plans. Early contingency planning may help
prevent chaos and manage complex situations. Also, Bangladesh suggested the possibility of
forming a network to help origin and destination countries, employers and employees, migrants’
families, international agencies and local authorities to share information and to take
precautionary and protective measures.

o Chad explained that Chadian migrants in Libya, many of whom had resided in Libya for decades,

had typically not registered with Chadian embassies or consulates in Libya. As a consequence,
many did not possess valid documentation and needed emergency travel documents or laissez‐
passers when the crisis erupted in 2011.

o The representative of the European Union’s Directorate‐General for Humanitarian Aid and Civil
Protection emphasized the importance of solid data about migrants and the exact number of
migrants possibly caught in a crisis in order to prepare timely and appropriate responses to such
crises and ensure assistance reaches the population in need. The international system needs to
improve its accountability and coordination to respond to migration crises more effectively.

o As part of its contingency planning, Sri Lanka is in the process of linking a national database on
migrant workers with the immigration and emigration database. This harmonization of the two

10

databases will facilitate the retrieval of more accurate estimates of Sri Lankan migrant workers
in different locations, reducing the “guesswork” that was necessary in the past to establish a
picture of the situation of migrant workers in the event of a crisis. It was also suggested that
more comprehensive research into labour mobility flows among different countries and
strategies to monitor such flows could supplement existing data and knowledge to help identify
migrant populations that may be affected by crises.

 Developing specific, migrant‐oriented preparedness measures: Preparedness at national, regional
or international levels would benefit from the development of specific, migrant‐oriented measures.
Participants emphasized that the acute emergency phase is not the right moment to assess the
needs of international migrants, suggesting instead that pre‐established mechanisms for the
protection of migrants affected by crises could be useful. These do not necessarily have to come at
great cost: some measures presented included mainstreaming migrant‐specific considerations into
established preparedness and contingency plans, or the establishment of appropriate networks that
can be triggered when a crisis occurs. Countries of origin also underlined the difficulty in judging the
severity of a crisis and hoped for improvements in the area of “early warning” to help assess when
intervention on behalf of their nationals abroad may become necessary. In the same vein, effective
communication and ongoing consultation between host and destination countries is key to ensure
more predictable and effective responses to migrants stranded in crisis situations.

o As was demonstrated during the earthquake and tsunami in Japan in 2011, establishing

networks at national level and with organizations working on the ground, such as information
sharing platforms with non‐governmental organizations and local administrations, is critical in
responding to the needs of migrants during emergencies. Non‐governmental organizations
played a major role in meeting the assistance needs of foreigners in the aftermath of the
earthquake and the tsunami. However, the event also revealed that coordination between the
government and civil society organizations could be strengthened.

o As one preparedness measure, the Philippines involved its migrant communities abroad in
preparing for a crisis through a system of “wardenships” which connects Filipino migrants in the
same location amongst each other and with diplomatic and consular services. These pre‐
established networks help identify migrants who cannot, for various reasons, access diplomatic
and consular services and information in times of crisis and facilitate their access to
humanitarian assistance.

o Numerous participants referred to the lack of funding that often slows down responses to crises.
Many welcomed the establishment of IOM’s Migration Emergency Funding Mechanism in 2011
to guarantee more immediate and flexible responses to migration crises on the part of IOM and
encouraged Member States of IOM to continue contributing to this fund.

 Training and preparing migrants before leaving their country of origin: As part of efforts by
governments and non‐governmental organizations to prepare migrants and their families for the
eventuality of a crisis, pre‐departure orientation for migrant workers could be expanded to include
information on assistance and evacuation procedures in a crisis, in particular available consular
services. Participants suggested that better training and preparation of migrants before leaving their
country of origin can help them make informed decisions in the event of a crisis.

11

o The Kanlungan Centre Foundation, a non‐profit organization in the Philippines, stated that
informed and trained migrants have proven to be able to help themselves and others better in
the event of a crisis. As part of Kanlungan’s support strategy the organization offers pre‐
departure orientation seminars for migrants.

o As part of its crisis prevention system, the Republic of Korea has a Travel Advisory System, a
Traveller Registration System, and a Safety Information SMS service. These mechanisms are
geared primarily at South Koreans travelling abroad for tourism and aim to inform them of
possible risks they may encounter.

o Sri Lanka organizes pre‐departure training sessions for migrant workers which include
information and advice on how to behave and seek safety during crises, but also acknowledged
that the value of theoretical information can be limited in the event of an actual emergency.

 Incorporating multilateral cooperation into preparedness strategies: Typically, States resolve
issues relating to their nationals residing in other countries bilaterally. Not all countries, however,
have the capacity to maintain such diplomatic relations and consular services in all countries where
their nationals are present. In addition, channels of communication may break down during
emergencies, especially in political crises, and can make effective cooperation on behalf of migrants
caught in crisis impossible. In such instances, international organizations have an important function
in bridging the gaps and facilitating cooperation between countries. Their contribution can be
particularly valuable when the organization had an established presence in the affected country
prior to the crisis and when complex interventions, including emergency evacuation for large
numbers of people, are necessary.

o Aware of a growing mismatch between the numbers of South Korean nationals travelling and

living abroad and the scope of South Korean diplomatic and consular representation, the
government of the Republic of Korea sought international cooperation to manage emergency
evacuations of overseas Koreans and to provide related services in locations where there is no
South Korean representation. The government took note of IOM's network of field offices – 450
offices, as compared to South Korea’s 158 diplomatic missions – as well as IOM’s experience in
providing assistance and protection to migrants caught in crisis. In June 2012, the Republic of
Korea and IOM signed a Memorandum of Understanding to support the evacuation of South
Korean nationals from future emergencies worldwide. The Memorandum provides a framework
for cooperation and facilitation of the emergency evacuation and related services for South
Korean nationals due to conflicts or natural disasters, including from locations where no
representation of the South Korean Ministry of Foreign Affairs exists. Specifically, and upon
request from the South Korean government, IOM will arrange in‐country transportation and
international evacuation, provide transit assistance and escorts, facilitate travel documents in
coordination with relevant authorities in countries of destination and transit, and carry out fit‐
for‐travel medical checks.

12

3. How migrants’ human rights are protected before a crisis will directly affect their
level of vulnerability and exposure to abuse during a crisis.

Domestic legal frameworks and international norms are a crucial foundation for the protection of
migrants during crises. Participants acknowledged that when the human rights of migrants are poorly
protected in general, migrants’ vulnerabilities would be exacerbated in the event of a crisis, when law
and order and other social support systems may have collapsed. Conversely, they agreed that better
protection of migrants caught in crisis requires strengthening the respect for the human rights of
migrants overall. Migrants who lack ties with their host community or with other migrants, who are
hesitant to interact with authorities or the police, and who are unfamiliar with the institutions and
procedures that may be in place for emergencies, are likely to face greater risks during the exceptional
circumstances produced by an emergency. For instance, migrants may experience isolating working
conditions or may have their passports taken away by their employer, which restricts their freedom of
movement and hampers their access to consular assistance and evacuation procedures. Where
migrants’ wages are being withheld, migrants may have no financial means to leave the crisis zone.
Migrants whose work visa is tied to one particular employer may be reluctant to leave if they see few
prospects to legally return to their jobs once the crisis is over. Illicit practices by recruitment agencies
also emerged as a cause of concern, as they that may limit migrants’ ability to protect themselves during
a crisis, force them to take greater risks or create other lasting repercussions. Many migrants incur large
debts – to cover fees for documentation, recruitment, job placement and travel – to be able to realise
their migration aspirations. Extortionate recruitment fees that leave migrants in debt can also present
barriers to seeking safety as the loss of employment will present an existential challenge for the migrant
and his or her family. The prospect of having to service the debt may be prohibitive for migrants when
deciding whether to leave a crisis area and when they have no guarantees to be able to return to their
places of employment after the crisis. Therefore, closer attention to the pre‐crisis conditions and
exclusions experienced by migrants can yield important clues as to their vulnerability during and after
crises.

 Strengthening protection of migrants during crises through domestic legal frameworks and
international norms: Discussions centred on adapting domestic legal frameworks to account for the
protection of migrants caught in crisis, based on the provisions of international humanitarian law
and international human rights law. Participants also cited other norms, in particular those relating
to consular services as laid down in the Vienna Convention on Diplomatic Relations, to enhance the
protection of migrants. Others considered the need for innovative approaches to bridge the existing
gaps in protection of migrants affected by crises, recognizing that this group has not been explicitly
captured in existing legal international frameworks.

o According to the International Committee of the Red Cross, in situations of conflict international

humanitarian law guarantees migrants the same general protection that is granted to other
civilians who are not, or no longer, participating in hostilities. In practice, however, it is observed
that migrants have specific vulnerabilities that may differ considerably from those of other
people affected by armed conflict and violence.

o Domestic work is a sector typically populated by migrant workers, and particularly migrant
women. It is also a sector that engenders certain vulnerabilities for migrants, especially due to
isolated working conditions, which are exacerbated during crises. Many participants cited the
International Labour Organization’s convention concerning decent work for domestic workers
(No. 189), and called for its ratification to strengthen the protection of domestic workers’ rights.

13

o Indonesia emphasised the duty of the State to protect its nationals, including those residing

abroad, and pointed to its experiences with the 4 million Indonesian migrant workers around
the world, many of whom are employed as domestic workers.

o Chad stressed that regularization of irregular migrants, through cooperation between countries
of origin and countries of destination, would be a critical step towards improving their situation,
especially in the event of a crisis.

o The Philippines underlined that in the event of a crisis the right to consular access needs to be
universally respected in line with international provisions. Ideally, if such access is guaranteed
prior to a crisis or early on, assistance and evacuation operations have a better chance to
perform effectively.

o Citing the example of the 1994 Northridge earthquake in Los Angeles, US, where authorities
were unsure whether irregular migrants were eligible for disaster relief or only for emergency
assistance during the first 90 days after the earthquake, an expert from Georgetown University
underlined the importance of legal clarity. Unambiguous legal frameworks need to be in place
before a crisis occurs to avoid losing time during the most critical phase of an emergency.

 Improving social protection for migrants: Discussions revolved around improving social protection
for migrants, for example through better regulation of recruitment practices and employment
conditions. Participants also considered the use of insurance schemes to help mitigate some of the
risks entailed by migration and to help migrants and their families absorb any shocks related to a
crisis event, such as the costs of health assistance, repatriation or the sudden loss of income.

o The Philippines has considered including in the employment contracts between recruitment

agencies or employers and Filipino migrant workers a clause that commits employers to
repatriate Filipino workers in emergency situations with assistance from humanitarian
organizations.

o To help migrants mitigate crisis‐induced risks, Bangladesh suggested a possible mandatory
insurance of migrants against political unrest and other emergencies that may occur in the
country of destination. However, this should be realized without implying additional costs for
the migrant, as Bangladesh recognized the risk that recruiting agencies may simply pass on the
cost that such a scheme would entail to migrants by raising recruitment fees.

o Turkey has taken a series of administrative measures to allow foreign workers to obtain health
and accident insurance with the national social security system, with permission from the
Ministry of Labour. Approximately one year and a half after the institution of this measure,
15,000 foreign workers had registered for the social security system. Giving the example of
Filipino migrants working in sectors such as child care, household work and construction in
Turkey, Turkey explained that a migrant’s contribution to the Turkish social security system is
currently not transferable to the Philippines. As a result, migrants lose the contribution they
have made to the insurance scheme upon return to the Philippines. In response, the Philippines
suggested that bilateral agreements on the portability of benefits between the country of
destination and origin could help protect the social rights of migrants.

14

o As regards access to justice, South Korea’s “Legal Advisory Assistance” is intended to provide
South Koreans with information and advice on the local legal system in their country of
destination, including on matters of criminal litigation or immigration. South Korean diplomatic
missions establish contracts with selected local lawyers and law firms which can be called upon
for legal assistance. Diplomatic and consular missions are also in charge of ensuring the welfare,
protection and safety of South Koreans in detention abroad, through regular visits to the
detention facilities and health checks.

o Chile has set up committees with Peru and Colombia for Chilean‐Peruvian social relations and
Chilean‐Colombian social relations, respectively. Chile has an important number of Peruvian
migrant workers in sectors such as mining and manufacturing. Within the scope of the
committee, the authorities of the two countries organize annual meetings to monitor the well‐
being of Peruvian migrants and the implementation of policies to ensure effective integration,
protection of migrants’ human rights and access to healthcare, housing and education. Along
the same lines, Chile highlighted cooperation with Colombia, another important origin country
of migrants entering Chile for mining activities. Joint visits to the areas in Chile where Colombian
migrants predominantly settle serve to assess their housing and working conditions, levels of
social protection, and overall well‐being and integration into the Chilean host society.

 Considering “trapped” migrant populations and migrants experiencing extreme human rights
violations: In addition to the vulnerabilities already outlined, migration populations who already
experience extreme human rights violations, such as trafficked persons and exploited migrants, are
at an even higher risk during crises. Their conditions usually leave them cut off from their
surroundings and since authorities and humanitarian responders are not aware of their presence
they are unable to reach them during crises. These challenges are closely linked to situations when
migrants are “trapped” in the crisis zone and – due to force, intimidation or physical and practical
constraints – unable to seek safety elsewhere. Participants discussed various such cases and
concluded that only firmer action against human trafficking and exploitation can help reduce the
number of migrants who find themselves trapped in crises.

o The government of Nigeria developed a national migration policy which incorporates all

migration related issues, including migrant protection in crisis situations. The National Agency
for the Prohibition of Traffic in Persons and Other Related Matters7 coordinates the
implementation of this policy. Together with other national agencies with a mandate in crisis
management, the agency worked with the Ministry of Foreign Affairs to evacuate over 4,000
Nigerian migrants from Libya, Tunisia, Egypt and Côte d’Ivoire in 2011.

o Ethiopia established a national committee at as well as a number of regional committees, each
composed of various government and non‐government bodies, to oversee the implementation
of legal employment legislation and the prevention of human trafficking.

7 www.naptip.gov.ng/

15

4. When stranded in a crisis situation, migrants are exposed to specific
vulnerabilities.

Speakers drew attention to various migrant‐specific vulnerabilities during crises which are not always
sufficiently accounted for in the humanitarian system. In the event of a crisis, migrants may experience
numerous impediments in accessing humanitarian assistance and protection. Such barriers may on the
one hand be practical, such as unfamiliarity with the local language, lack of information about available
assistance, emergency shelters and evacuation procedures, and lack of networks, transport or financial
means to leave the crisis zone. On the other hand, there may be legal barriers, such as migrants’
irregular status and loss or deprivation of documents which may undermine efforts by authorities or
international organizations to assist and evacuate migrants. A general climate of discrimination,
xenophobia and anti‐migrant sentiment in the country of destination is likely to further complicate
migrants’ access to humanitarian assistance and protection and can even lead to the deliberate
targeting of migrants in situations of civil unrest and heightened tensions. Participants noted also that
gender is an important factor to consider when assessing migrants’ challenges to cope with crises.
Nonetheless, participants also cautioned against stereotyping migrants as helpless victims and
acknowledged their autonomy and ability to help themselves and others in face of adversity. Generally,
it was recognized that maintaining or improving migrants’ access to assistance in a crisis situation is key
and also the biggest challenge in reducing their vulnerability.

 Paying attention to the vulnerabilities and specific needs of migrant populations: Past crises have
highlighted various migrant‐specific vulnerabilities relating, for example, to language barriers,
irregular status or discrimination, giving rise to numerous assistance and protection challenges in
emergency situations. The discussions emphasized that national and international humanitarian
response systems need to establish tools to better account for the vulnerabilities and specific needs
of migrants.

o The International Committee of the Red Cross underlined that the specific vulnerabilities of

migrants during crisis may be due, for example, to a lack of community and family support, but
also because migrants may be directly targeted for the simple fact of being foreigners. It also
referenced cases of migrants being placed in detention or made to pay high fees for exit visas
when seeking to leave a country in crisis.

o During the earthquake and tsunami in Japan in 2011, language often posed a significant barrier
to information on assistance and evacuations procedures for foreign nationals. To overcome this
problem, Japan, with support from IOM, established a multilingual radio broadcast to
disseminate information to migrant communities and other foreigners affected by the
earthquake. The information was transmitted in 17 languages over the national radio network.

o In the course of the evacuation process of Chadians from Libya, it became clear that many had
never registered with Chadian consular services or their embassy in Libya. In addition, fearing
expulsion many irregular migrants avoided contact with Libyan authorities, which put them at
further risk of remaining out of reach of humanitarian assistance. More than a year after the
crisis, 200 Chadians are declared disappeared.

o Thailand’s large population of migrant workers experienced a variety of vulnerabilities during
the 2011 floods, language barriers being just one of them. When migrants decided early on in
this crisis to return to their home countries, principally to Myanmar, reports emerged of

16

migrants falling victim to extortion and trafficking while trying to reach their countries of origin.
Those who lacked documentation were at risk of being arrested and deported during their
journey, while even registered migrant workers who were in possession of a work permit could
be arrested when they left the province in which they had been registered. The Thai Ministry of
Labour established a Flood Relief and Assistance Centre for Migrant Workers. Measures
included the provision of food, shelter, limited work opportunities, and assistance in relocating
to their communities of origin.8

o During the civil unrest in Libya, migrants from sub‐Saharan Africa were occasionally accused of
fighting as foreign mercenaries alongside Gadhafi loyalists. As a result, migrants from sub‐
Saharan Africa, especially young males, were at heightened risk of being targeted by opposition
fighters and many became victims of serious violence and abuse.

 Factoring gender differences into emergency response: Migrant‐specific vulnerabilities combine
with other vulnerabilities related to gender, age or state of health. Participants stressed in particular
that gender differences could influence how migrants are affected by and cope with crises. Women
migrant domestic workers were mentioned as a potentially vulnerable group, as their working
conditions can lead to isolation and restricted mobility.

o During the war between Lebanon and Israel in 2006, there were reports of Sri Lankan female

migrant workers who were seriously injured or even lost their lives in attempts to escape from
buildings by jumping from windows or balconies. It emerged that some employers had not
allowed their domestic workers to leave the house, leaving them trapped in the fighting and
unable to access their consulates or humanitarian assistance.

 Mobilizing migrants’ capacities to help themselves: Individual migrants and migrant networks play
a central role in facilitating assistance for migrants during a crisis. Participants urged that the
capacities of migrants to help themselves in times of crisis, when authorities or international
agencies cannot reach them, should not be underestimated.

o The Kanlungan Centre Foundation has invested in support networks for Filipino migrant

workers, believing that organized groups of migrants can assist each other in crises and in
preparation for crisis situations. Part of the strategy is a network for migrant domestic workers
called “Balabal”. Translating into English as “shawl” or “cloak”, “Balabal” functions as a support
organization or network that migrant domestic workers can tap into for protection in times of
crisis. Recently, a “Balabal” initiative supported efforts by Kanlungan and the government of the
Philippines to help a group of Filipino migrant workers trapped in Syria return home.

o During the crisis in Côte d’Ivoire in 2011 many Beninese migrants remained stranded in affected
areas and could not access humanitarian assistance despite the government’s efforts to
evacuate them. The government reported that, instead, migrants organized themselves and
managed thus to leave the crisis area through the northern part of Côte d’Ivoire.

8 See Thai Flood 2011: Rapid assessment for resilient recovery and reconstruction planning (p214). Published by the
World Bank (2012). Available at http://reliefweb.int/mwg‐internal/de5fs23hu73ds/progress?id=enZu5QZz8K

17

5. States are using diverse strategies to reach out to migrants during crises.

Establishing contact and disseminating information to migrants before and during crises can be one the
principal challenges for governments and other humanitarian actors. For instance, countries of origin
wishing to assist their nationals abroad may not have access to a country in crisis, because they do not
have a diplomatic representation in that country; because consulates lack sufficient capacities to
respond to their nationals’ needs during emergencies; because of a collapse of communication and
transport infrastructure; or because they may be denied access on security or other grounds. Some
participants presented examples of innovative use of communication technologies to facilitate outreach
to migrants during crises. Discussion also raised the question of consular access and capacity and the
need for stronger bilateral and regional consular cooperation. Consular services by the country of origin
are an essential element in responding to the situation of migrants caught in crisis: consular offices
often represent the first port of call for migrants caught in crisis, and they are the first implementers of
the origin country’s obligation to protect and assist its nationals abroad. Additionally, some States have
established rapid response teams which are specialized for crisis intervention and able to facilitate the
protection and potential evacuation of their nationals. Capacity‐building of emergency consular services
and coordination among consular and diplomatic missions, local authorities and international
humanitarian actors can go a long way towards enhancing in‐situ protection of migrant workers and can
facilitate the evacuation of affected migrants should it become necessary. As a precondition, however,
countries must be granted access to the country or area undergoing crisis: many speakers thus
underlined the principle of consular access. In addition, several speakers highlighted examples of
bilateral and regional partnerships to share consular responsibilities and extension of services to
nationals of other States.

 Considering the potential of new technologies to establish contact and disseminate information:
Migrants may be affected by crises in their country of destination but unable to access humanitarian
assistance due to various barriers such as language and lack of access to information. New
technologies are opening up effective channels to establish contact and disseminate information to
migrants before and during crises.

o To ensure timely communication with its overseas nationals during crises, Sri Lanka has put in

place registration systems and is now in the process of providing SIM‐cards to migrants,
especially to those located in more isolated areas or working in private households, to facilitate
contact between migrants and consular authorities in emergency situations.

o In the aftermath of the earthquake and tsunami, Japan set up a special page on the website of
the Ministry of Foreign Affairs intended to share up‐to‐date information about the emergency
and ongoing rescue efforts in Japanese and English. Apart from regular web‐based news release,
an official Facebook page was created by the Ministry of Foreign Affairs as a tool for information
sharing.

o While improved ways to communicate with stranded migrants received much attention, the
International Committee of the Red Cross reminded participants of the importance of
establishing communication links between migrants and their families in the country of origin or
in the diaspora, or to reunite families who have become separated during the course of their
escape. During the conflict in Libya, and together with Red Cross and the Red Crescent National
Societies, the organization offered more than 120,000 phone calls at the borders between Libya
and Algeria, Chad, Egypt, Niger and Tunisia. Likewise, upon the migrants’ repatriation,

18

emergency assistance and services to restore family links were offered at the borders and
airports in about 15 countries of origin.

 Building capacities of consular services to respond to crises: Aware of the gaps noted in current
approaches for humanitarian assistance and protection to migrants, participants emphasized the
need for better coordination between local authorities, international humanitarian actors and
diplomatic missions, as well as relevant capacity‐building for emergency consular assistance.

o Prior to the outbreak of the fighting in Libya, there were 1,460 South Korean nationals residing

and working in Libya, yet only nine members of staff at the South Korean embassy. As the crisis
intensified and an evacuation of South Korean nationals became necessary, the government
deployed two charter planes, a warship and a large number of vehicles and commercial ships,
with contributions from private sector companies. With support from IOM, the embassy dealt
with administrative procedures at harbours and airports, while a Rapid Deployment Team
dispatched by the Foreign Ministry in Seoul took charge of issuing passports or travel
certificates, and of distributing emergency supplies. The experience prompted the Ministry to
reflect on the challenges that may arise in future response operations, for example in places
where no South Korean diplomatic mission exists.

o Chile presented the new Memorandum of Understanding between Chile and Argentina creating
a consular service network to assist each other’s nationals in third countries who become
victims of violence or other human rights abuses. The agreement foresees the extension of
consular services of one country to the nationals of the other. For instance, if Argentina cannot
maintain a consular service in a third country, Chile’s consular services would extend assistance
to Argentinean nationals in that country.

o The Philippines made reference to the support it had received from Indonesia during the conflict

in Lebanon in 2006 when Indonesia provided assistance to Filipino migrants until the Philippines
could open a diplomatic representation in neighbouring Syria. The Philippines underlined the
importance of consular access if countries of origin are to effectively assist and protect their
nationals and cited the example of Yemen which allowed access to Filipino consular officers
based in Saudi Arabia when they needed to assist stranded Filipino migrants in Yemen.

o Following the 2011 earthquake and tsunami, the Japanese Ministry of Foreign Affairs convened
daily briefings for embassies in Tokyo to support the efforts of foreign governments in assisting
and evacuating their nationals. In coordination with the Ministry of Land, Infrastructure,
Transport and Tourism it helped obtain permissions for charter flights that embassies had
organized to evacuate their nationals and assisted with procedures for embassy staff to enter
the affected area. It was also noted, however, that information flows could have been
improved: for instance, on occasion local authorities were unaware of the assistance measures
put in place by foreign embassies.

o Indonesia recently dispatched crisis intervention teams to Syria to assist Indonesian migrant
workers affected by the ongoing conflict in the country. Teams consist of specialized, Arabic‐
speaking staff trained in negotiation techniques and in assisting individuals who may have
suffered violent and distressing experiences.

19

6. Return to the home country is sometimes inevitable to protect migrants caught in
crises, but this is not without consequences.

When stranded in a crisis, emergency evacuation or return to home countries can sometimes be the
best available option to ensure the protection of migrants and reduce the risk of more dramatic
humanitarian consequences. Many participants explained the steps and lessons learned in evacuating
and repatriating their nationals from a country in crisis, and concluded that return or evacuation can be
the most effective way to bring migrants to immediate safety, in line with the protection obligations of
their countries of origin. Evacuations can be highly complex undertakings requiring strong international
cooperation, especially where low consular capacities, complex security situations, a collapse of
transport infrastructure or large numbers of migrants awaiting evacuation challenge the ability of any
single State to take charge of its nationals. At the same time participants recognized that the relief
provided by return or evacuation is often only temporary: unexpected return under difficult
circumstances can have serious longer‐term impacts for migrants, their families and communities, and
the country of origin at large. Issues facing migrants and their families range from psychosocial impacts
of the distress suffered during the crisis to the consequences of having lost jobs, property and assets or
having to service debts incurred through migration. The situation is particularly acute where migrants
were the household’s sole breadwinners and families relied on their remittances for income. At a larger
scale, returns can overwhelm a country’s capacity to receive and reintegrate its nationals, especially
where socio‐economic conditions were fragile in the first place. Much of the discussion was thus
devoted to the medium and long‐term repercussions emanating from crises affecting migrants, which
many felt tended to be neglected: in essence, some argued, return can create a secondary crisis for
migrants and their home communities and countries. Policies aimed at reintegrating returnees need to
adopt a development perspective, involving both returning migrants and receiving communities. Some
also pointed to the longer‐term consequences in the country recovering from a crisis: where a country
had to a significant extent relied on migrant labour, the sudden departure of migrants due to a crisis
could hamper reconstruction efforts and deprive the country of essential skills. They asked how new
migration opportunities could be used to address such gaps and resolve some of the difficulties facing
returned migrants.

 Enhancing cooperation in complex evacuation operations: Evacuations are complex operations,
necessitating the coordination of transport and logistical aspects, facilitation of travel
documentation (including exit and transit visas in some cases), travel health services, management
of luggage and other assets, to name a few. Therefore, participants stressed the need for better
coordination among States, international organizations, and other actors such as civil and military
actors, air carriers, border officials and embassy officials, and foreign ministries, both at the place of
departure and at the destination. Many States which do not have the necessary capacity or
resources for such large‐scale operations recommended calling on international assistance and
cooperation.

o In the context of the 2011 Libya crisis, IOM and the Office of the United Nations High

Commissioner for Refugees (UNHCR) established a joint Humanitarian Evacuation Cell (HEC) at
headquarter level to coordinate the emergency evacuation of affected migrants from Libya. The
HEC supported, among other things, the coordination of assets and in‐kind contributions from
19 countries for the international evacuation of migrants, totalling an estimated USD 23 million.
The HEC benefited from the support of the European Union Monitoring and Information Centre,
which is part of the Community Mechanism for Civil Protection, in transmitting requests for
assets and in collecting offers from European Union Member States.

20

o Humanitarian principles demand that humanitarian actors remain clearly separate and distinct

from military actors in a conflict. The United Nations Office for the Coordination of
Humanitarian Affairs pointed to existing guidelines for the relationship between humanitarian
organizations and military forces, including on the use of foreign military and civil defence assets
in disaster relief and in complex emergency situations. In the Libya crises, after consultations
among States, the North Atlantic Treaty Organization (NATO), UNHCR and IOM, it was decided
that the humanitarian urgency and the capabilities and resources offered by military assets
warranted their utilization for the evacuation of migrants caught in the conflict. The
collaboration with NATO and the integration of military assets in the evacuations were judged a
success; nonetheless any future use of military assets in an evacuation operation will be
analysed on a case‐by‐case basis and is understood to be a measure of “last resort”.

o Chad provided insights into the complexities of evacuation procedures from the point of view of
a receiving country: firstly, migrants fleeing Libya had to be met by Chadian consular officials
from Cairo and Tripoli and IOM staff at the Libyan border with Egypt and Tunisia where they
received identity documents and laissez‐passers. In addition to significant returns over land, up
to four aeroplanes a day landed in the capital N’Djamena during the height of the crisis. From
there, returnees were given temporary shelter and assistance in IOM‐run transit centres before
being assisted in their onward travel to their home towns or countries of origin, for non‐
Chadians. In addition to the central government and international organizations, the evacuation
and reception procedures required support and cooperation from security forces, customs
officials, airport and aviation services, as well as local governments.

o During the 2011 Libya crisis, Viet Nam established an inter‐ministerial “Steering Committee on
the Evacuation of Vietnamese workers in Libya” as well as five working groups which were sent
to countries in the surrounding region, namely Egypt, Greece, Malta, Tunisia and Turkey. The
working groups established cooperation with Vietnamese embassies, local authorities and
relevant international organizations such as IOM and UNHCR, to facilitate the reception and
return of Vietnamese workers.

 Addressing the challenges facing crisis returnees: Return to their home countries may achieve
immediate protection for migrants caught in crises. Challenges, however, continue once they are
back in their home country. Migrants may have been forced to leave behind their properties, jobs
and outstanding wages, facing unemployment, loss of income and debt upon return. Additionally,
migrants will have to cope with the distress experienced during the crisis and what many perceive
as the “shame” of returning to their families empty‐handed.

o In Chad, the consequences of the crisis for Chadian migrants in Libya did not end once they

reached their home country. Migrants – some of whom who had left Chad decades ago – found
themselves in a country that had become unfamiliar to them. Particularly children of migrant
parents, who had never lived in Chad, struggled with the new living conditions, language and
education system in Chad. The government also expressed concern about the potentially
destabilizing impact of large numbers of less‐skilled youth with limited economic opportunities.

o A large number of irregular migrants from Ethiopia have been stranded at the border between
Yemen and Saudi Arabia where they are often exposed to serious violence from smugglers and
are subject to deprivation of food and shelter and other hardships. Through an Assisted

21

Voluntary Return and Reintegration Programme led by the Ethiopian Ministry of Foreign Affairs
and the Main Department for Immigration and Nationality, IOM, the Ethiopian government,
Ethiopian diplomatic missions and relevant authorities of the country of destination coordinate
pre‐return and return arrangements, including travel and accommodation, medical screening
and counselling for the stranded Ethiopian migrants. Once returned, migrants receive temporary
shelter, medical assistance, counselling services and local transportation to areas of origin and
reintegration assistance by IOM.

o A representative of the United Nations Development Programme drew attention to the
psychosocial consequences of crises for migrants, and the double challenge facing poverty‐
stricken countries of origin to provide for basic needs and to take care of traumatized individuals
returning from countries in conflict.

 Considering a country’s capacity to receive and reintegrate returnees: Large‐scale returns can
exceed a country’s capacity and resources to receive and reintegrate its nationals. As pointed out by
several speakers, large numbers of jobless returnees to countries already struggling with poverty
and unemployment and lacking appropriate policies to manage reintegration can have a
destabilizing effect on local communities who had often relied on migrants’ remittances as a source
of income.

o Viet Nam adopted measures to support migrants returning from Libya in 2011 and their families

in coping with the loss of employment and income. Returning workers could receive loans from
the National Employment Fund for vocational training courses and job offers in the private
sector, as well as benefitting from priority selection for overseas labour deployment
corresponding to their skills. In addition to the national government’s support programmes,
some provinces also initiated their own assistance programmes, granting each returnee a set
amount of money to help them stabilize their lives or offering free job trainings and
consultations at job centres.

o To respond to reintegration needs of returnees, Niger created a national committee in charge of
welcoming and reinserting returnees from Libya and Côte d’Ivoire. For example, returnees were
given access to micro‐financing to help them implement income‐generating projects.
Reintegration efforts had entailed a cost of approximately USD 4 million for the Nigerien State.
The government also reported on the destabilizing social impact return migration had on
communities, due to the added pressure on already strained labour markets and the drop in
remittances.

o The South Sudan Reintegration Theme Group, composed of United Nations agencies and other
international organizations and coordinated by IOM, was created to develop a progressive
reintegration strategy for returnees to South Sudan. The strategy aims to shift the focus from
repatriation to sustainable reintegration, with particular attention to food security and social
inclusion in areas of return. Nineteen priority locations which have experienced high rates of
return were identified for assistance. Within this approach, which involves humanitarian and
development actors, high priority is given to the adequate provision of basic social services to
both returnees and host communities, the creation of gender‐sensitive livelihood opportunities

22

in urban and rural settings, and improvements to the physical security of returnees and host
communities.9

 Involving private sector and civil society in reintegration efforts: Given the socio‐economic
repercussions faced by migrants returning from crises, both private sector and community‐level
initiatives can play a part in helping migrants and their families make the transition from
humanitarian assistance to social and economic participation. Acknowledging migrants’
achievements and sacrifices in the public discourse, counselling, skills training and business
development support can be effective tools in promoting the socio‐economic reintegration of
migrants.

o Since the displacement of Filipino migrant workers during the 1990 Gulf War, the Kanlungan

Centre Foundation in the Philippines has included special services for crisis returnees into its
portfolio of activities: finding that many returned migrants suffered from post‐traumatic stress
disorder, psychosocial counselling was made available. Furthermore, Kanlungan processes war
claims with the United Nations Compensation Commission on behalf of migrants whose
contracts were not completed, but the Foundation acknowledges that the success rate of these
claims is very low.

o Sri Lanka is promoting a discourse that represents migrants as the “economic heroes and
heroines” of the country. Through a village‐level organization of the same name, the
government aims to engage migrants’ families and communities directly in the reintegration of
returning migrants, especially those who had to leave countries in crises.

o Following the returns of Vietnamese workers from Libya, 16 local enterprises expressed their
willingness to provide over 16,000 well‐remunerated vacancies in the construction sector as
part of the reintegration effort.

o Many migrants are forced to forfeit outstanding wages when forced to suddenly leave their host
country. As a good practice for the private sector, a Chinese company operating in Libya
remitted unpaid salaries for its Bangladeshi workers directly to Bangladesh’s Bureau of
Manpower, Employment and Training.10

o The relevance of bilateral financial agreements and a functioning cross‐border banking sector
was underlined by the experience of Chadians in Libya who had no access to financial services to
transfer funds from one country to the other. As a result, individuals had to carry cash or invest
in physical goods, most of which they were forced to leave behind when the crisis erupted, thus
losing years of savings.

 Accounting for the development context and promoting migration for development: development
factors are an inextricable part of any attempt to tackle the immediate and long‐term consequences
of crises affecting migrants. Levels of development of the country of origin will determine its
capacity to receive and integrate its nationals. Furthermore, participants acknowledged that

9 www.iom.int/cms/en/sites/iom/home/news‐and‐views/press‐briefing‐notes/pbn‐2012/pbn‐listing/iom‐returns‐
2300‐south‐sudanese‐by‐trai.html
10 See IOM – MPI Issue in Brief No. 3 (July 2012) Asian labour migrants and humanitarian crises: Lessons from
Libya.

23

humanitarian responses in and of themselves are not enough to solve the issues facing migrants
returning from countries in crisis. Instead, development‐focused migration policies could be part of
the effort to open up new economic opportunities for returnees and to alleviate the burden on
communities. Confronted with difficult living conditions and lack of opportunities in their home
countries, migrants eventually decide to re‐migrate in search for employment. In this regard,
facilitated mobility may contribute to restoring livelihoods of migrants and their communities, but
also promote recovery of crisis‐affected areas that may have relied on migrant labour. Governments
may thus consider cooperation on labour migration for reconstruction purposes on the one hand,
and cooperation with employers and recruiters on payment of outstanding wages and the option
for crisis returnees to re‐migrate on the other hand.

o To protect their migrant workers, some governments have proceeded to ban travel to countries

considered to be at risk of crisis, while recognizing that irregular flows may still continue and
that certain crises, and natural disasters in particular, are not entirely predictable.

o The structural drivers of migration do not cease as a result of a crisis and subsequent return:
participants from several countries, including Chad, the Philippines and Viet Nam, underlined
that many of their nationals who returned home after the Libya crisis have already migrated
again, or express the intention of doing so. From the perspective of the country emerging from
crisis, the then‐president of the Libyan National Transitional Council acknowledged as early as
September 2011, in a meeting with the President of Chad, that Libya was in need of manpower
for the reconstruction effort.11

o The Thai floods in 2011 displaced a significant number of migrant workers, who subsequently
struggled to re‐enter the country to resume their jobs, replace work permits or re‐claim
wages.12 For Burmese workers who have left Thailand during the floods, but wish to return,
Burmese authorities planned to issue a temporary passport following official request from the
relevant employers.13

o One of Niger’s main concerns was to ensure economic and social stability for returning youth,
given also the fragile security situation in the region. Programmes implemented by the
government of Niger thus addressed links between development and security on the one hand,
and between development and migration on the other hand. According to the speaker, the
broader context of peace, security and development is likely to be decisive for the success of
Niger’s reintegration efforts.

o In order to promote regular migration, Ethiopia has established labour exchange agreements
with a number of countries in the wider region. In 2009 Kuwait signed an employment
agreement with Ethiopia which is currently being implemented. A similar Memorandum of
Understanding has recently been signed with Jordan as a receiving country for Ethiopian
migrants.

11 www.presidencetchad.org/affichage_news.php?id=138&titre=%20Audience
12 www.irinnews.org/Report/94162/MYANMAR‐THAILAND‐Undocumented‐workers‐exploited‐post‐floods
13 See Thai Flood 2011: Rapid assessment for resilient recovery and reconstruction planning (p214). Published by
the World Bank (2012). Available at http://reliefweb.int/mwg‐internal/de5fs23hu73ds/progress?id=enZu5QZz8K

24

o The Kanlungan Centre Foundation’s reintegration support also encompasses training and micro‐
credits for business start‐up. To enhance the role of returnees in local development, the
Kanlungan Centre Foundation in collaboration with the government of La Union province has
devised a five‐year “Migration and Development Strategic Plan” that aims to integrate returnees
into the local economy and reduce the incidence of illegal recruitment and exploitation.

o The European Union emphasized that transition from humanitarian crises to development
should envisage efforts to catalyse economic recovery and growth for the benefit of migrants
and host communities. According to the speaker, the specific socio‐economic vulnerabilities of
migrants will become an increasingly significant factor in the design of recovery, reconstruction
and transition policies.

25

7. No one actor can ensure the protection of migrants during crises, requiring
instead multiple levels of coordination.

Workshop discussions pointed to the humanitarian, development and security challenges that arise
from crises affecting migrants. In addition, such crises typically span two or more countries, and are felt
at the level of the individual and his or her family and communities and countries of destination, origin
and transit. Consequently, comprehensive responses will necessarily involve a range of actors –
governmental and others – at a variety of levels – local, national, regional and international.
Cooperation between countries of origin and countries of destination is fundamental in this regard and
should ideally be established before a crisis strikes, though participants also acknowledged that even the
best cooperation mechanisms can be disabled by a severe crisis. Where bilateral relations cannot
resolve the situation of migrants caught in crises, international organizations have a role in bringing
about the necessary international cooperation. Similarly, where crises affect very large numbers of
migrants or where logistical and other circumstances are difficult, international organizations can
usefully support States which may be lacking the capacity to assist and protect migrants. This is
particularly true for large‐scale and operationally complex evacuation procedures. In this context,
numerous countries mentioned and acknowledged the role of IOM and its expertise in providing
assistance and protection to migrants caught in crises and in organizing large‐scale humanitarian
evacuations, citing recent events in Libya and Syria as well as past examples. Furthermore, participants
highlighted the need for better linkages between humanitarian, recovery and development aspects of a
response, noting that these areas of activity are often institutionally segregated and separately funded,
which may contribute to the lack of coherence. There was a general sense that regional bodies and
relevant institutions at national and sub‐national levels would benefit from systematic capacity‐building
to better address crises and their impact on migrant populations. Lastly, participants highlighted the role
of the media. Some expressed concerns about one‐sided and sensationalist reporting, especially on the
subject of migration, while others felt that media sometimes draws attention to situations and crises
which would otherwise be neglected.

 Enhancing inter‐State coordination at bilateral and regional levels to promote information sharing,
granting of consular access, affording temporary protection and facilitating humanitarian border
management to allow safe transit for populations fleeing crisis. Participants suggested that greater
clarity on the responsibilities of origin, destination and transit countries in assisting and protecting
migrants caught in crisis would be helpful. In addition, crises and displacement caused by crises are
rarely limited to one country, with impacts spilling over to neighbouring countries. Regional
institutions thus have a strong interest in preparing for such eventualities from a regional
perspective. Where regional organizations have concluded agreements on the movement of people,
it would be important to anticipate not only how these agreements would be affected by situations
of large‐scale, crisis‐driven displacement, but also how individuals who are not nationals of any of
the countries in the region would be treated when they are forced to cross borders to seek safety.

o Among members of the Association of Southeast Asian Nations (ASEAN), the “Guidelines for the

Provision of Emergency Assistance by ASEAN Missions in Third Countries to Nationals of ASEAN
Member States in Crisis Situation” oblige diplomatic and consular missions of ASEAN Member
States in third countries to render assistance to nationals of other ASEAN members in crisis
situations if their State of nationality has no diplomatic or consular mission and/or presence.14

14 www.aseansec.org/21785.htm

26

o Numerous countries highlighted the role of Egypt and Tunisia during the crisis in Libya and
thanked the countries and communities in border areas for having kept borders open, hosted
large numbers of migrants in transit and allowed safe passage for migrants fleeing the violence.

o Sri Lanka suggested that systematic information sharing between countries of origin and
destination can support efficient and rapid crisis management and that web‐based information
and mapping systems to obtain statistics on numbers of migrants and their location could
facilitate assistance and rescue.

o Within the framework of cooperation between the European Union and third countries, Italy
mentioned readmission agreements with countries of origin and transit of migratory flows,
cooperation in managing the European Union’s external borders (including through FRONTEX15),
practical cooperation with third countries, and dialogue on visa issues and facilitation of visa
procedures. Italy also gave the example of the “Dialogue of Ten Countries” (also known as the
“5+5 Dialogue”) of countries of the northern and southern shores of the Mediterranean, which
held its most recent meeting in February 2012 to discuss new cooperation opportunities,
including on the subject of migration, following the political transitions in several North African
countries in 2011.

o Following the crisis in Libya in 2011, the African Union constituted a task force, composed of
relevant departments of the African Union Commission as well as partners from inter‐
governmental and non‐governmental organizations, to explore ways to assist States in meeting
the immediate and longer‐term needs of the returning migrants.

o At the fourth ministerial meeting of the Colombo Process of Asian labour sending countries in
Dhaka, Bangladesh, in April 2011, participating States held a roundtable discussion on the
“Scope of collaboration and possible institutionalized response during emergencies impacting
migrant workers”. Bangladesh took the lead in articulating the demand for an institutionalized
approach and an emergency evacuation framework for migrants caught in crisis situations. The
ministerial meeting concluded with several recommendations for coordinated policy responses
between Colombo Process countries, countries of destination and international organizations to
better manage crisis situations, including establishing a framework for cooperation through
bilateral and multilateral agreements; mechanisms for a common database on migrant workers
from Colombo Process countries; gender‐sensitive guidelines to support women migrants in
times of crisis; and establishing post‐crisis programmes to support the reintegration of migrant
workers. The final “Dhaka Declaration” calls on the countries of the Colombo Process “to
develop appropriate policy and institutional response capacity to mitigate the impact of
emergency situations on migrant workers, including ensuring their safety, security and well‐
being as well as early evacuation, repatriation, compensation and opportunities to return to
their jobs”.16

o Yemen stressed the importance of bilateral and multilateral regional cooperation on mixed
migration issues and suggested holding a regional conference between countries from the Horn

15 The European Agency for the Management of Operational Cooperation at the External Borders of the Member
States of the European Union www.frontex.europa.eu/
16 www.colomboprocess.org/index.php?option=com_content&view=article&id=45&Itemid=26

27

of Africa and the Gulf to discuss more effective humanitarian interventions, capacity‐building,
and measures against trafficking in human beings and smuggling.

 Reinforcing institutional capacities and coordination: At national level, governments have worked
towards greater harmonization between different governmental institutions that may have
competences in responding to crises, for example different ministries or government departments,
embassies and consulates abroad, local authorities, civil defence actors and borders and customs
officials. In many instances, capacity‐building would help the different actors to better fulfil their
respective roles during a crisis which affects migrant populations.

o To organize the evacuation and reception of returnees from Libya, the government of Chad set

up an inter‐ministerial committee led by the Prime Minister and the Minister of Foreign Affairs
which included stakeholders from a range of government departments, such as defence, public
security, territorial administration, health and social affairs. The committee worked closely with
IOM and the United Nations Humanitarian Coordinator in Chad.

o Japan explained the coordination between the Ministry of Foreign Affairs and the Ministry of
Justice (and in particular, the Immigration Bureau) that was required to respond to the situation
of foreign residents affected by the 2011 earthquake and tsunami. For example, the ministries
worked together to issue visas for family members of foreign residents who wished to visit their
relatives in Japan after the crisis, or to relax re‐entry and overstay procedures for migrants in
view the situation. For example, foreign students who returned home due to the earthquake
were not required to obtain new certificates and documentation to re‐apply for a visa.

o Viet Nam established a Steering Committee on the Evacuation of Vietnamese workers in Libya,
which was headed by the Minister of Foreign Affairs, with the participation of the Ministry of
Labour, Invalids and Social Affairs, the Ministry of Public Security, the Ministry of Transportation
and others. The Steering Committee also included representatives of Viet Nam Airlines to help
organize the evacuation effort.

o The US underlined the importance of internal coordination and shared its own experience in
creating an inter‐agency coordination mechanism to respond to migration incidents which
implicate a wide variety of agencies, including consular authorities, the Department of State and
coast guards. The established mechanism allows different agencies to start communicating
within a formal framework the moment an incident occurs.

 Involving the private sector in protecting and assisting migrants during and after crises: The role of
employers, recruiters and the private sector in general resonated throughout the workshop. Given
the fact that most migrants stranded in crises have migrated for work, participants asked how
private sector actors could be more involved in the assistance to migrants in such situations.
Suggestions included spelling out relevant terms and conditions for the protection and evacuation
of migrant workers during emergencies in work contracts, regulating the back payment of wages,
and better insurance against debt for migrants who could not complete their work contracts.

o Several participants considered the possibility of including provisions on emergency situations

and disasters in contracts between recruiters or employers and migrant workers. Other
suggestions included committing employers to contribute to the costs of repatriating migrants
in crisis situations with assistance from humanitarian organizations, and strengthening links

28

between embassies and foreign recruitment agencies to make sure migrants receive the
necessary assistance during crises.

o The Philippines drew attention to the fact that many countries are dependent on commercial air
carriers to evacuate their nationals from crises, and experience has shown that rates increase
sharply in such situations, further raising the already considerable cost of evacuations for
governments.

 Enhancing coordination among international organizations: Close coordination has helped
humanitarian actors avoid duplicating activities and wasting resources, while enhancing timely
responses to emergencies. Participants underlined the importance of existing humanitarian
coordination mechanisms and called for a closer cooperation and synchronization between
humanitarian, migration and development actors.

o During the flood crisis in Thailand in 2011, IOM advocated for migrants’ access to relief services

and coordinated information sharing and identifying gaps in services by organizing regular
coordination meetings between the Thai Government, the United Nations Humanitarian
Country Team, non‐governmental organizations, the International Federation of the Red Cross,
and the Thai Red Cross. Furthermore, IOM distributed non‐food items and medical/sanitary kits
to flood‐affected migrants.

o The United Nations Office for the Coordination of Humanitarian Affairs, UNHCR and IOM drew a
number of lessons from their joint interventions during the 2011 Libya crisis. They concluded
that an effective response depended, inter alia, on clear reporting lines, a clear division of
labour and a strategic approach to funding so as not to overwhelm donors with competing and
overlapping request for resources.

o The representative of the European Union’s Directorate‐General for Humanitarian Aid and Civil
Protection recalled the 2010 earthquake in Haiti as a “wake‐up call” not only for coordination
among international humanitarian actors, but also as regards rationalizing the involvement of
non‐governmental organizations in disaster response. The Transformative Agenda that has since
been adopted by the Inter‐Agency Standing Committee aims to further improve the
effectiveness of humanitarian response through greater predictability, accountability,
responsibility and partnership. The European Union also welcomed IOM’s work in establishing
an operational framework to improve IOM’s response in managing migration crises, and in
particular to assist and protect migrants in crisis, as they often fall outside the established
categories known by the international community.

29

CONCLUSION

The IDM workshop allowed States and other participants to reflect on the situation of international
migrants affected by crises in their destination or transit countries and to deliberate available policy
solutions, practical measures and cooperation mechanisms to protect migrants and address longer‐term
implications of such situations. Discussions revealed a growing awareness on the part of migration
policymakers and practitioners of the vulnerabilities and risks faced by migrants caught in crises, but
also highlighted that much more needs to be done to implement policy and operational measures to
ensure assistance and protection of this specific group.

With this goal in mind, seven key areas for action towards improving response to migrants stranded in
crises were identified. Firstly, given the prevalence of complex crises combined with growing human
mobility around the world, participants acknowledged that international migrants will be increasingly
affected by conflict and natural disasters. Consequently, governments and the international
humanitarian system will need to systematically integrate their specific vulnerabilities and protection
and assistance needs in crisis response mechanisms.

Related to this point, the second key message emphasized the inclusion of migrant populations in
relevant crisis preparedness measures. Both countries of destination and origin need to factor their
migrant populations into planning for emergencies. Participants called for better consular preparedness
for emergencies, highlighted the importance of reliable migration data and information sharing, and
suggested preparing migrants for crisis situations through pre‐departure trainings, inter alia.

Thirdly, there is a link between weak human rights protection before a crisis and the level of
vulnerability and exposure of migrants to abuse during a crisis. Participants stressed that the respect for
the human rights of migrants needs to be strengthened overall, if they are to be adequately protected
during a crisis. Appropriate domestic legal frameworks, applying available international norms, and
strong social protection were cited as some of the most important steps.

Fourthly, when stranded in crisis, migrants experienced vulnerabilities which are specific to their
condition as migrants and which give rise to particular protection challenges. Chief among these
vulnerabilities are barriers related to a migrant’s legal status which impede access to humanitarian
assistance. Humanitarian responses need to account for migrant‐specific vulnerabilities and the role of
the country of origin in assisting migrants through its consular services, while not underestimating the
capacity of migrants to help themselves during crises.

Fifthly, governments may wish to explore new ways of establishing contact and disseminating
information to migrants before and during crises. New technologies offer opportunities for outreach but
cannot replace direct assistance. Again, the role of consular services was considered crucial in this
regard, and a number of participants emphasized the need to build consular capacities to be able to take
effective action in crises.

Sixthly, while return to home countries is sometimes the best available option to provide immediate
protection to migrants stranded in crises, this measure usually comes with significant consequences.
Regional and international cooperation and the involvement of civil society, the private sector and
receiving communities are necessary to tackle the challenges facing returnees, their families and
communities and countries of origin. Since the success of reintegration efforts will likely be contingent
on the broader development, peace and security context, humanitarian responses alone are not

30

sufficient. Instead, solutions require development‐focused policies, including promoting migration for
development.

Finally, the complexity of the challenges – encompassing migration dynamics, humanitarian needs and
development issues and spanning several countries – require multiple levels of cooperation. To this end,
greater inter‐State coordination at bilateral and regional levels, reinforced institutional capacities and
coordination at the national level, involvement of the private sector, and closer coordination between
international organizations may be necessary. Overall, participants called for a better integration of
humanitarian, development and migration perspectives to address the challenges facing migrants
stranded in crises and their families and communities.

Overall, the plight of international migrants stranded in crises in the destination countries remains an
invisible and underreported issue. Participants called for greater awareness‐raising and further
discussion, including in international fora such as the 2013 United Nations High Level Dialogue on
International Migration and Development, the Global Forum on Migration and Development, and the
World Economic Forum. In concluding the workshop, the IOM Director General indicated that the topic
would be taken up at an IDM seminar organized by IOM and the International Peace Institute in New
York on “Migrants in times of crisis: an emerging protection challenge”17, as well as at an upcoming
session of the IOM Standing Committee on Programmes and Finance in October 2012. The latter would
allow Member States to discuss in more detail IOM’s activities to assist and protect migrants caught in
crisis situations and to review the progress made in developing the IOM Migration Crisis Operational
Framework. Several delegations present at the IDM workshop referred to this operational framework,
which will enable IOM and its partners to better respond to a migration crisis and address many of the
issues raised during the workshop, and demonstrated their support for this IOM initiative.

17 The IDM seminar on “Migrants in times of crisis: an emerging protection challenge” organized in collaboration
with the International Peace Institute took place in New York on 9 October 2012. For more details, see
www.iom.int/idmnewyork.

International Dialogue on Migration 2012

INTERSESSIONAL WORKSHOP ON
PROTECTING MIGRANTS DURING TIMES OF CRISIS:

IMMEDIATE RESPONSES AND SUSTAINABLE STRATEGIES

MIGRANT’S VOICE

No dialogue on migration can be complete without the voices of migrants. For this reason, the IDM has
made it a tradition and a priority to invite migrants to share their personal stories, experiences, hopes
and dreams with government representatives and others attending the IDM workshops. These are their
testimonies.

Achta Ankori Mahamat, Chadian migrant who returned to Chad following the outbreak of violence in
Libya in 2011.

My name is Achta Ankori Mahamat, I was born in Mossoro, Chad,
in 1975 where I grew up and spent most of my life before
migrating to Libya in 1990 following a very critical social and
financial situation that I suffered along with my family as I was
divorced and a mother of three children.

As many Chadians at that time, I decided to migrate to Libya to
find a job, a better life and earnings to support my family,
especially my little girl. I had to leave my father and mother behind
in a very desperate situation.

When I first arrived in Libya, it was very difficult for me, as for
many other female Chadians, to find a job. It takes some time to

speak the Libyan Arabic and to learn the Libyan attitude and the way of life, but at the end everybody
gets a job to survive since Chadian migrants had certain privileges in Libya compared to other nationals.
I made a living as a market trader, selling clothes and other items in Benghazi and other cities in Libya.

Like many other Chadian migrants, I visited many regions when I was looking for better job
opportunities for improving my living conditions and earnings, but somehow I never thought about
returning to Chad until the Libyan crisis that started in February 2011.

As many other Chadian migrants, for various reasons we never thought about coming back to Chad one
day since we were happy in Libya, and we were transferring a good portion of our income to support our
families and their communities in our villages in Chad.

When the Libyan crises first started I happened to be in Benghazi. We woke up one normal morning
from a very loud sound in front of our house. All of sudden we saw a group of armed men on board of
several vehicles heading towards our house and trying to set it on fire. They kicked us out of the house.
Some of them went beyond that to mistreat us and curse us, asking us to leave their country or they are

going to kill us. They claimed that as Chadians we are big supporters of Muammar Gaddafi and our
community is full of mercenaries that were sent by the Government of Chad to help Gaddafi.

A large group of Chadian migrants, predominantly women and children ‐ since men were chased away
by the militias ‐ decided to leave Benghazi to a safer place. We headed towards Tripoli, using the same
routes we used to travel; however, because of the insecurity along the road it took us one week instead
of only one day to get to the destination. We had very little food and water with us and were very
worried about the uncertain future.

At this point, the majority of the Chadian migrants in Libya started to be convinced that the situation
was not going to end soon and that we had to return home. The International Organization for
Migration and the Government of Chad were there to provide necessary humanitarian assistance and
evacuation.

IOM staff risked their lives for the evacuation of a lot of Chadian migrants, either from the Libyan border
with Tunisia and Egypt or directly from inside Libya out of Sabha and Tripoli. The majority of Chadian
migrants in Libya were evacuated by road on board of lorries through an arduous journey in the desert
before arriving to the Chadian borders. IOM was always there to provide assistance, food and medical
care.

On behalf of all migrants that have fled the war in Libya, I would like to use the occasion to thank IOM
staff that have risked their lives to evacuate us from the very risky places of war to safer ones and
reunite us with our families.

I am now trying to start a small business back in Chad but without a job, it is a struggle to care for my
five children aged between 5 and 12.

To conclude my statement, I would like to appeal for help for the hundreds of thousands of returnees
who have come back from Libya and found themselves with no jobs who became themselves a burden
to the families that they were once supporting.

Date: 14 September 2012 www.iom.int/idmmigrantsincrisis

International Dialogue on Migration (IDM) 2012

Managing Migration in Crisis Situations

PROTECTING MIGRANTS DURING TIMES OF CRISIS:
IMMEDIATE RESPONSES AND SUSTAINABLE STRATEGIES

Intersessional Workshop, 13‐14 September 2012

Venue: World Meteorological Organization, Geneva

Final Agenda

The International Dialogue on Migration 2012 aims to enhance synergies between humanitarian and
migration perspectives in the search for appropriate responses to migration crises. The second
workshop in the series* focuses on the plight of migrants who are caught up in crises in their
countries of transit or destination. When countries of destination or transit experience political
turmoil, conflict or natural disasters, their migrant populations often have few means to escape and
ensure their own safety. Risks and vulnerabilities are exacerbated when migrants are in an irregular
situation, or when countries of origin lack the resources, capacity and access to protect and assist
their nationals abroad. Some migrants may be unable or unwilling to leave the crisis zone, while
others may be forced to cross borders into neighbouring countries. As a result, repercussions may be
felt regionally and beyond. Ultimately, migrants may escape crises by returning or being evacuated
to their countries of origin, but challenges do not end there: countries of origin may struggle to
receive and reintegrate large numbers of returnees, while the sudden loss of remittances may leave
their families and home communities without income. The departure of migrant workers may also
leave gaps in the labour markets of countries of destination which may in fact depend on migrant
labour for post‐crisis recovery and reconstruction. The overall objective of the workshop is therefore
to support States in devising a framework of policies and actions to address the situation of migrants
in crisis situations. Specifically, the exchanges of experiences and practices at the workshop will
serve to identify: a) necessary, migrant‐inclusive preparedness measures and inter‐State cooperation
mechanisms; b) practical solutions to protect and assist migrants stranded in crises, particularly the
most vulnerable ones; c) policy interventions to address the longer term consequences for migrants
and countries of origin and destination; and d) labour mobility strategies to contribute to long‐term
recovery and development.

* The first workshop in the 2012 IDM series took place on 24‐25 April 2012 on the theme “Moving to safety:
migration consequences of complex crises”. More information can be found on the IOM website.

International Organization for Migration (IOM)
Organisation internationale pour les migrations (OIM)
Organización Internacional para las Migraciones (OIM)

International Organization for Migration (IOM)
Organisation internationale pour les migrations (OIM)
Organización Internacional para las Migraciones (OIM)

Date: 14 September 2012 www.iom.int/idmmigrantsincrisis

13 September 2012 DAY I

09:00 – 10:00 Registration

10:00 – 11:00 OPENING SESSION

WELCOME REMARKS

 Christian Strohal, Ambassador Extraordinary and Plenipotentiary, Permanent
Representative of Austria to the United Nations Office and specialized institutions in
Geneva, Chair of the IOM Council

 William Lacy Swing, Director General, IOM

 SETTING THE SCENE

In a world in which more and more countries are host to large migrant populations,

questions concerning the vulnerabilities of those migrants when a crisis strikes their

country of destination are becoming increasingly relevant. The mass exodus of migrant

workers from Libya in 2011 has brought home the scale and consequences that such

migration crises can have, but 2011 was not the first time the international community

has witnessed such events. In some cases, migrants may seek safety across borders; in

others they may be unwilling or unable to leave; but generally they will face considerable

hardship, violence and abuse, and a range of barriers to receiving protection and

assistance. IOM will present some past examples of crises that had significant impact on

migrant populations, principal challenges and lessons learnt.

 Gervais Appave, Director ad interim, Department of International Cooperation and
Partnerships, and Mohammed Abdiker, Director, Department of Operations and
Emergencies, IOM

11:00 – 13:00 SESSION I: THINKING AHEAD – PREPAREDNESS MEASURES AND COOPERATION MECHANISMS

 While many crises may be sudden and unanticipated, governments and other actors can

nonetheless establish systems ahead of time that will allow for a rapid and coordinated

response in a given event. Where migrants caught in crisis are concerned, strong

international cooperation is essential, as – at a minimum – both home and host States

have responsibilities towards the migrant. The first session of the workshop will be

dedicated to contingency planning and other preparedness measures that need to be in

place ahead of a crisis. Issues to be discussed could include the need for basic data

concerning the size and composition of the migrant population in a country, relevant

provisions in migrant workers’ labour contracts, appropriate consular arrangements,

assessment of risk management capacities, mechanisms for inter‐State cooperation and

structured information exchange, and legislative frameworks to manage migration during

crisis.

Moderator: Thomas Gurtner, Humanitarian and Resident Coordinator of the United
Nations System in Chad, United Nations Development Programme Resident
Representative

Date: 14 September 2012 www.iom.int/idmmigrantsincrisis

Speakers:

 Angela Pria, Director General, Department of Immigration and Civil Liberties,
Ministry of the Interior, Italy

 Amal Senalankadhikara, Chairman, Bureau of Foreign Employment, Sri Lanka, and
K.O.D.D. Fernando, Additional General Manager, Bureau of Foreign Employment, Sri
Lanka

 Lee Young‐ho, Deputy Director General, Bureau of Overseas Koreans and
Consular Affairs, Ministry of Foreign Affairs and Trade, Republic of Korea

General Discussion

13:00 – 15:00 Afternoon Break

15:00 – 15:45 CASE STUDY: LESSONS LEARNT FROM THE LIBYAN CRISIS

Over a period of six months, more than 800,000 migrant workers and their families

escaped the fighting in Libya in the early part of 2011. Many were evacuated to their

countries of origin, but a significant number still remains in Libya to this day. Reflecting

on these events, this session will add a technical perspective to the discussions by

bringing together actors who were directly involved in the response to the migration

crisis in Libya. With a focus on coordination among governments and international

agencies, the session will help draw some concrete lessons from their operational

experience in Libya.

Moderator: Vincent Houver, Chief of Mission, South Sudan, IOM

Speakers:

 Moussa Mahamat Dago, Secretary General, Ministry of Foreign Affairs and African
Integration, Chad

 Mats Hultgren, Chief, Supply Support Operation Section, Office of the United Nations
High Commissioner for Refugees

 Alan Butterfield, Officer‐in‐Charge, Civil‐Military Coordination Section, Office for the
Coordination of Humanitarian Affairs

General Discussion

15:45 – 18:00
SESSION II: IMMEDIATE RESPONSE – ASSISTANCE AND PROTECTION TO MIGRANTS STRANDED

IN CRISES

An emergency situation, especially one involving large movements of people, poses

considerable humanitarian, protection and logistical challenges. A migrant population

affected by a crisis will present a variety of protection and assistance needs: effective

identification and referral procedures are necessary for individuals with potential asylum

claims who cannot return to their countries of origin, minors, victims of trafficking, or

individuals with health needs. Migrants in an irregular situation or those who have lost

their documentation are of particular concern. This session will allow participants to

discuss emergency response from the point of view of protecting and assisting migrants

caught in crisis: including direct humanitarian assistance and meeting basic needs,

Date: 14 September 2012 www.iom.int/idmmigrantsincrisis

referral systems, emergency consular assistance, evacuation procedures, border

management and admission policies where cross‐border flows occur, health care and

psychosocial support, and coordination between governments and humanitarian actors.

Moderator: Susan Martin, Donald G. Herzberg Associate Professor of International
Migration and Executive Director of the Institute for the Study of International Migration,
Georgetown University

Speakers:

 Hammad Abdullah Dahan, Minister Plenipotentiary, Secretary of the National
Committee for Refugees Affairs, Ministry of Foreign Affairs, Yemen, and
Zerihun Kebede Wudie, State Minister for Labour and Social Affairs, Ethiopia (joint
presentation)

 Akihiro Izumi, Official, Humanitarian Assistance and Emergency Relief Division,
International Cooperation Bureau, Ministry of Foreign Affairs, Japan

 Chainarong Vasanasomsithi, Director, Office of Public Sector Development,
Department of Disaster Prevention and Mitigation, Ministry of Interior, Thailand

 Andreas Wigger, Head, Central Tracing Agency and Protection Division, International
Committee of the Red Cross

General Discussion

 End of Day 1

14 September 2012 DAY II

10:00 – 10:30 MIGRANTS’ VOICE

 Achta Ankori Mahamat, Chad

Moderator: Qasim Sufi, Chief of Mission, Chad, IOM

10:30 – 13:00
SESSION III: SUSTAINABLE STRATEGIES – ADDRESSING LONG‐TERM CONSEQUENCES FOR

MIGRANTS, COUNTIES OF ORIGIN AND COUNTRIES OF DESTINATION

Return or evacuation to their home countries may achieve immediate protection and

safety for migrants caught in crises, but challenges continue especially where developing

countries struggle to receive and reintegrate their nationals. Return home, in many

cases, is return to unemployment. Families which depended on remittances may

suddenly find themselves without income; and migrants themselves may have difficulties

coping with the experience of sudden, often distressing return. For instance, access to

continuity of health care and social services particularly for those with medical conditions

is often limited. At the same time, migrant labour is still needed in the countries which

they departed, but individuals often face formidable barriers to re‐migrating legally and

are prone to resorting to smugglers or to falling in the hands of traffickers. This session

asks how these challenges can be addressed from a development perspective, including

how migration can be integrated into the long‐term solutions.

Date: 14 September 2012 www.iom.int/idmmigrantsincrisis

 Moderator: Neil Buhne, Director, Geneva Liaison Office, Bureau for Crisis Prevention and
Recovery, United Nations Development Programme

Speakers:

 Eduardo Bonilla Menchaca, Director of Consular Policy, Ministry of Foreign Affairs,
Chile

 Bui Quoc Thanh, Deputy Director General, Consular Department, Ministry of Foreign
Affairs, Viet Nam

 Olabisi Dare, Acting Director for Political Affairs, African Union Commission

 Honorata O. Victoria, Chairperson, Kanlungan Centre Foundation, Philippines

General Discussion

13:00 – 15:00 Afternoon Break

 15:00 – 17:30
SPECIAL SESSION: PROTECTING AND ASSISTING MIGRANTS DURING TIMES OF CRISIS –

THE WAY FORWARD

 Situations of migrants stranded in crises remain a relatively novel area for policymakers.

Migration, humanitarian, development and security policy need to converge and the

activities of different national and international actors need to be coordinated in often

challenging circumstances. This session will allow for broader reflections on the

phenomenon and on areas for cooperation and capacity‐building to resolve some of the

challenges in providing protection and assistance to migrants in crisis situations.

Panellists and participants are encouraged to make practical recommendations for future

action by States and the international community.

Moderator: William Lacy Swing, Director General, IOM

Speakers:

 Dipu Moni, Minister of Foreign Affairs, Bangladesh

 Moussa Faki Mahamat, Minister of Foreign Affairs and African Integration, Chad

 Joseph Lual Achuil, Minister of Humanitarian Affairs and Disaster Management,
South Sudan

 Claus Sørensen, Director General, Directorate General for Humanitarian Aid and
Civil Protection, European Commission

 Abdoulkader Aghali, Deputy Director, Office of the Prime Minister, Niger

General Discussion

17:30 – 18:00 CONCLUDING SESSION

 IOM Director General William Lacy Swing will present a summary of workshop

conclusions.

 End of Workshop

 1

International Dialogue on Migration 2012
Managing Migration in Crisis Situations

Intersessional Workshop • 13 and 14 September 2012

PROTECTING MIGRANTS DURING TIMES OF CRISIS:
IMMEDIATE RESPONSES AND SUSTAINABLE STRATEGIES

Background Paper

Introduction

In a world in which more and more people are on the move and countries are host to large
migrant populations, the plight of migrants caught in crises in their destination countries is
becoming increasingly evident. As a group of persons affected by crisis, migrants have often
been less visible or neglected and may not be accounted for in traditional humanitarian
responses. Given the growing number of migrants around the world, the consequences of crises
for migrant populations will likely be a significant feature of future crises and need to be
factored into humanitarian response mechanisms.

When migrants’ host countries experience crises, migrant populations often have few means to
ensure their own safety. In some cases migrants may be unable to leave the crisis area, in others
they may be unwilling to leave or unable to access humanitarian assistance, while in others they
may seek refuge across borders in adjacent countries. In the latter case, repercussions may
spread throughout entire regions, particularly in border areas and neighbouring States. When
protection in situ cannot be guaranteed, the return or evacuation of migrants to their countries
of origin may sometimes be the best available way to ensure their protection1 and avoid more
drastic humanitarian consequences.

This paper is the second in a series2 that examines the relationship between crises and human
mobility, with an explicit focus on the unique situation of migrants when their destination
countries experience crises.3 It will analyse the case of migrants caught in crises as a particular
type of a “migration crisis”4, a concept used to emphasize and describe the various aspects of

1 There is no universal definition of the term protection. For the purpose of this paper, a broad conceptualization shall

be used: “all activities aimed at obtaining full respect for the rights of the individual in accordance with the letter and
the spirit of the relevant bodies of law (i.e. human rights, humanitarian and refugee law)” (ICRC 2001).

2 See first IDM workshop of 2012 “Moving to safety: migration consequences of complex crises” which took place on
24‐25 April 2012, see www.iom.int/idmcomplexcrises.

3 In other words, the focus is on non‐nationals in a State that is experiencing a crisis, mainly migrant workers and their
families. It is explicitly recognized that refugees and asylum seekers may also be among vulnerable mobile
populations in a crisis situation and require specific protection, in line with international law. A detailed discussion of
the specific issues facing refugees and asylum seekers, however, is beyond the scope of this paper.

4 IOM uses “migration crisis” to describe large‐scale, complex migration flows due to a crisis which typically involve
significant vulnerabilities for individuals and communities affected. A migration crisis may be sudden or slow in onset,

International Organization for Migration (IOM)
Organisation internationale pour les migrations (OIM)
Organización Internacional para las Migraciones (OIM)

 2

human mobility emerging from modern‐day crises. It will consider different scenarios of
migrants stranded in crises; migrant‐specific vulnerabilities in crisis situations; responsibilities of
home and host countries and other actors; and areas of action for policy and international
cooperation. For the purpose of this paper, the term “crisis” encompasses slow‐ and sudden‐
onset natural disasters as well as internal and international armed conflict (e.g. war, civil war or
unrest).5 The paper places emphasis on the conditions of vulnerability and need generated by a
crisis. Nonetheless, it recognizes that there are important differences between conflicts and
natural disasters, especially in terms of security, breakdown of authority and institutions, and
access to affected populations. Likewise, a crisis goes beyond the acute “emergency”. This paper
therefore also considers pre‐crisis and post‐crisis / recovery phases in analysing the
consequences of crises for migrants and their countries and communities of origin, transit and
destination. Accordingly, this paper pays attention to cases in which countries of origin receive
large numbers of migrants returning from a crisis‐affected country, and the economic and social
reintegration challenges that may ensue.

Migrants stranded in crisis situations

When a crisis occurs, migrants may become stranded, either in their country of destination
which is experiencing the crisis, or in another country where they may have sought refuge. Such
stranded migrants are typically exposed to severe vulnerabilities and need of protection and
assistance, possibly including international migration assistance.6 Different, potentially
overlapping scenarios may be distinguished:

a) migrants may be affected by crisis in their country of destination but unable to access
humanitarian assistance due to legal or practical barriers;
b) migrants may be affected by a crisis and unable to leave the crisis zone to seek safety
elsewhere, mostly due to practical barriers (“trapped populations”);
c) migrants may be affected by a crisis but unwilling to leave a potentially dangerous
situation, typically for fear of losing assets or being unable to return to the country or place
of work after the crisis subsides;
d) migrants may be affected by crisis and internally displaced in the country of destination;
e) migrants may be affected by a crisis and cross an international border to seek safety in a
country which is not their country of origin; and
f) migrants may be affected by crisis and return or are evacuated to the country of origin.

Obviously, these scenarios may combine and overlap, and the same migrant may find him‐ or
herself in several of the situations thus described during the course of a crisis. In addition,
different categories of migrants experience crises differently, depending on their own capacity to
seek safety and the capacity of their country of origin to assist them.

can have natural or man‐made causes, and can take place internally or across borders. The concept of migration crisis
is discussed in more detail in the background paper relating to the first IDM workshop of 2012 “Moving to safety:
migration consequences of complex crises” which took place on 24‐25 April 2012, see
www.iom.int/idmcomplexcrises.

5 The term “crisis” is being used to broadly encapsulate a range of scenarios, including environmental hazards (climate
change, natural disasters), economic/financial factors (market collapse), violence‐related situations (conflict, internal
and international disorder) or health‐related matters (pandemics). Although crises can be local, national or
transnational, they usually have similar consequences on communities and governments, including instability
(political and/or economic), disruption of social life and of basic service delivery, mortality and health issues, and
population movements (internal and/or cross‐border).

6 There is no globally accepted definition of the term “stranded migrant”. The term describes situations in which a
migrant is unable to stay in the country of destination/transit, unable to return to the home country, and unable to
move to a third country, and typically subject to severe vulnerability and distress. Crises and emergencies represent
one scenario among many others which can lead to stranding.

 3

Migrant‐specific vulnerabilities in crises

Migrants, like the rest of a population affected by a crisis, will likely face considerable hardship,
distress and violence. However, experiences of major crises which impacted migrant populations
have highlighted certain vulnerabilities that are specific to migrants which give rise to numerous
assistance and protection challenges. As a result, humanitarian response systems may need to
be strengthened or complemented with other measures to assist and protect migrants in times
of crisis.

As concerns migrant‐specific vulnerabilities, these may stem from the migrant’s legal status:
migrants in an irregular situation are particularly vulnerable and may be de facto excluded from
humanitarian assistance, for instance because they are not registered by the country of origin or
by the country of destination, or because they will not resort to relevant authorities for fear of
being discovered. Secondly, there may be important practical impediments to accessing
support, such as language barriers or a lack of information about available assistance, emergency
shelters, or evacuations procedures. In general, migrants are rarely included in preparedness and
contingency planning. Thirdly, it is important to note that where the human rights of migrants
are not adequately protected before a crisis, migrants’ vulnerabilities will be exacerbated during
crises: for instance, where employers take away a migrant’s passport or other documents, the
person’s ability to leave the country or access consular assistance and evacuation procedures will
be seriously hampered. Cases of migrants being restricted in their freedom of movement (a well‐
known problem for migrant domestic workers living in their employer’s home) result in extreme
vulnerabilities and often serious injuries or even death if the person is unable to seek even basic
shelter elsewhere. A climate of discrimination or xenophobic attitudes towards migrants are also
likely to complicate their access to assistance, or worse, where civil unrest is involved, may lead
to deliberate targeting of migrants. Where migrants’ wages are being withheld, migrants may
have no financial means to leave the crisis zone (and return home, for example) or simply cannot
afford to forfeit the wages that are due to them. Fourthly, the vulnerabilities of migrants also
need to be seen light of what happens after a crisis: in what could be termed “socio‐economic
vulnerability”, the income and livelihood of migrants (and typically entire families or
communities) might solely depend on their earnings in the country of destination. A sudden loss
of income, assets and employment due to a crisis can thus be catastrophic for the migrant and
his or her family or community who may have depended on remittances. Where migrants are
forced to suddenly return to their home countries, they might return to unemployment and
indebtedness (such as fees owed to a recruitment agent). The resulting psychological pressure
for individuals as well as the economic and social repercussions for migrants, communities and
entire countries should not be underestimated. Lastly, migrant‐specific vulnerabilities may of
course combine with other vulnerabilities related to gender, age or health which may aggravate
their situation in times of crisis.

Legal provisions for migrants stranded in crises

States bear the primary responsibility to protect and assist crisis‐affected persons residing on
their territory in a manner consistent with international humanitarian and human rights law.
Where needed, States should allow humanitarian access to crisis‐affected persons such that
humanitarian assistance can be provided by other States, including those whose nationals have
been affected, and other relevant actors. The duty to ensure protection and assistance for
migrants caught in crises therefore rests with the State of destination, the State of transit to
which a migrant may have fled, and the State of origin which has responsibilities for its nationals
even when abroad. Depending on the type and scale of a crisis, the breakdown of national

 4

institutions and capacities, security, and diplomatic relations may severely impede the ability of
States to provide adequate assistance and protection.

The international legal framework makes numerous provisions for the protection of migrants,
including in times of crisis: first and foremost, all migrants, irrespective of their status, are
entitled to the full protection of their human rights. With very few exceptions, these rights may
not be abrogated, even in times of crisis. In cases of armed conflict, international humanitarian
law also applies to migrants: the most relevant provisions include the principle of distinction
between civilians and combatants, the right of migrants to leave the country in conflict, the
prohibition of forced transfers, and departure arrangements.7 The Guiding Principles on Internal
Displacement do not explicitly recognize migrants or non‐nationals. Given the broad and
inclusive intent of this document which has its basis in human rights and humanitarian law, it can
be argued that migrants are encompassed in the Guiding Principle’s definition of “persons who
have been forced or obliged to flee or to leave their homes or places of habitual residence”.8
Another critical mechanism in this context is consular assistance: consular services, such as the
provision of travel documents and laissez‐passer and repatriation, are the principal avenue
through which countries of origin can protect their nationals abroad.9 Lastly, established
protection frameworks for specific categories of individuals – such as refugees / asylum seekers
and trafficked persons10 – must also be observed in times of crisis. Nonetheless, it should be
noted that there is no single legal framework that ensures comprehensive protection of migrants
stranded in crises.

Key areas for intervention for national policy and international cooperation

The previous section has outlined some of the most critical vulnerabilities and protection
challenges associated with the situation of migrants stranded in crises. Several considerations
pertinent for policymakers and international cooperation emerge from these observations:
firstly, interventions are required in the “before”, “during” and “after” of a crisis. Migrants and
migration therefore need to be factored in pre‐crisis preparedness, emergency response, and
post‐crisis recovery, reconstruction and transition. In addition, different actors are implicated in
the situation of migrants caught in crisis and have differential responsibilities in resolving their
plight. While countries of origin, transit and destination are primarily responsible for protection
and assistance, the role of employers, recruiters and other private actors should not be
forgotten. International organizations may be involved in the context of larger humanitarian
responses or in facilitating the logistical coordination and international cooperation necessary
for evacuation efforts. Finally, repercussions are felt far beyond the initial emergency, both in
space and time: sustainable strategies are needed to support migrants and those who depend on
them, including in countries of origin, who have lost their employment and main source of
income. Where countries of destination had relied on migrant workers for important sectors of
the economy, such as health care or construction, their sudden departure in a crisis may spell
the loss of essential skills and labour which could hamper reconstruction efforts.

7 See 1949 Geneva Conventions and their 1977 Protocols, in particular the Fourth Geneva Convention Articles 35‐46

and Protocol I Part IV.
8 For provisions at the regional level, see the African Union Convention for the Protection and Assistance of Internally

Displaced Persons (“Kampala Convention”).
9 See 1963 Vienna Convention on Consular Relations articles 5a and 5e.
10 At international level, the 1951 Convention relating to the Status of Refugees and its 1967 Protocol, and the 2000

United Nations Convention against Transnational Organized Crime and its Protocol to Prevent, Suppress and Punish
Trafficking in Persons, Especially Women and Children.

 5

In general, a better integration of migration management and humanitarian approaches is
necessary to adequately tackle the immediate and mid‐ to long‐term consequences of migrants
caught in crises. The remainder of this section will briefly sketch some of the main areas for
policy intervention and cooperation:

 Preparedness and contingency planning: consideration of migrants, their needs and
vulnerabilities must be more systematically included in preparedness efforts at national,
regional and international levels. This applies to both countries of origin and
destination, as well as to different types of crisis such as natural disasters or pandemic
emergencies. A lack of information about the size, location and composition of a
migrant population in a country, for example, can severely impede effective responses
in an emergency. Some countries with large numbers of nationals abroad have set up
emergency funds to assist migrants caught in crises in their countries of destination.11

 Reduction of risks associated with migration: at the level of the individual, preparedness
efforts also extend to potential pre‐departure orientation for migrant workers on
available assistance and procedures in a crisis. More recently, micro‐insurance schemes
for migrants and their families have proved beneficial in mitigating some of the risks
entailed by migration, including potential medical, repatriation or other costs in a crisis
event.

 Consular assistance: as the primary mechanisms through which countries of origin
protect their nationals in other countries, the capacities of consular services to respond
in emergencies need to be strengthened. One of their principal functions is the
replacement of lost travel documents and provision of laissez‐passer for migrants to be
evacuated to their home countries.12 Consulates need to maintain up‐to‐date records
on their nationals resident in a country and disseminate information about the
assistance available to nationals when a crisis strikes. Where countries do not have the
capacity to maintain a network of consular services, collaborative solutions between
countries may be found. Also, consulates tend to be located in capitals or major cities,
but should anticipate that emergency consular services are often required in different
parts of the country or in border regions.

 Protection and assistance in situ: during a crisis all migrants are entitled to non‐
discriminatory access to aid, such as shelter, food and water, and health care. National
civil protection or disaster response mechanisms should take into account migrant
populations and potential barriers they may face in accessing assistance (for instance
due to irregular status). At the international level, the cluster system of the Inter‐Agency
Standing Committee has developed strategies to reach out to migrants and address
their specific needs.

 Protection and assistance through referral: humanitarian responders need mechanisms
to identify those with particular needs and vulnerabilities, such as unaccompanied
minors and victims of trafficking. Effective referral systems are particularly essential
when dealing with large‐scale, “mixed flows” and should, for example, ensure due

11 IOM Council Resolution No. 1229 of 5 December 2011 establishing the Migration Emergency Funding Mechanism is

one example of the recognized need of States for more immediate and reliable responses to the migration realities
flowing from modern‐day crisis situations. To date, the Governments of the Bahamas, , Mauritius, Romania, South
Africa, Turkey, and the United States have generously contributed to the Fund (status: 2 July 2012).

12 See 1963 Vienna Convention on Consular Relations for more detail.

 6

referral of refugees and asylum‐seekers to relevant authorities or agencies to avoid
compromising protection, access to asylum and non‐refoulement guarantees.

 Admission and border management systems in crises: countries need to be prepared for
the potential influx of persons fleeing crises from a nearby or neighbouring country,
including many who do not qualify for refugee protection. Mechanisms, such as
temporary admission and protection, may be required to prevent the stranding of a
large number of people at a border. Where they exist, regional agreements for the
movement of people can facilitate the returns of affected individuals to their home
countries.

 Evacuation and international migration assistance: humanitarian evacuation to home
countries is sometimes the only reliable protection mechanism available for migrants
caught in crises, and a way to avert more severe humanitarian consequences. A critical
condition is that non‐refoulement guarantees are respected and individuals are not
returned to situations where they may face persecution, torture or inhumane or
degrading treatment. When States do not have the capacity of resources to evacuate
their own nationals, international assistance may be needed. A contentious issue is the
evacuation of non‐national relatives / dependants (such as spouses who hold a different
nationality). Evacuations can be large operations at a global scale which require high
degrees of operational coordination between local and international humanitarian
agencies, border management authorities, consular officials, military bodies, and private
and commercial transport companies.

 Health and psychosocial support: a crisis experience is likely to take a heavy toll on a
migrant’s physical and emotional health, possibly exacerbating pre‐existing conditions.
Continuous medical attention is necessary, including travel health assistance in the case
of evacuations, medical escorts or referral of vulnerable migrants to health services,
including mental health. Ensuring continuity of care upon return can be particularly
challenging when migrants’ countries of origin lack adequate health care capacities.

 Reintegration and longer‐term support to returnees and communities: where migrants
return or are evacuated to their home countries, these countries often struggle to
receive and reintegrate returnees socially and economically. Policy interventions may
target the alleviation of debt, financial assistance and income generation projects,
provision of psychosocial assistance to returnees, and wider community development
projects. Reintegration initiatives should try to differentiate between the needs of men
and women, or those with families and those without. In some cases, private recruiters
and employers have contributed to repatriation and reintegration efforts but such
actions tend to be sporadic and the responsibility of private actors in this regard is not
clearly defined.

 Migration for reconstruction, recovery and development: facilitated mobility and the
benefits of migration can contribute to restoring the livelihoods of migrants and their
communities as well as promote the long‐term recovery of a crisis‐affected area.
Cooperation between countries and with employers and recruiters could aim to ensure
the payment of outstanding wages or the option to re‐migrate to the countries,
conditions permitting, to support the reconstruction effort.

 7

Conclusion

In a mobile world, the migration consequences of crises are increasingly complex. One
phenomenon which is likely to become widespread concerns the effects of crises on migrants:
migrant populations get caught between the frontlines of conflict, are affected by natural
disasters in their countries of destination, and fall between the cracks in established
humanitarian assistance and protection systems. As yet, most governments are unprepared to
address the situation of migrants in acute emergencies or to cope with the ripple effects created
by the large‐scale displacement and return of migrants for countries and communities. The
required assistance, protection and coordination efforts represent a challenge for countries
hosting migrants and countries concerned about their nationals abroad alike. Comprehensive
and lasting solutions must encompass migration, humanitarian, development and security
dimensions. Meanwhile, international agencies, including IOM and its partners, are continuing to
enhance their cooperation and operational capacities to support States and migrants in
addressing contemporary migratory challenges emanating from complex crises.

Further reading

 IOM 2012 International Dialogue on Migration: first intersessional workshop Moving to
safety: migration consequences of complex crises (24‐25 April 2012)

 IOM 2012 Returnees from Libya: the bittersweet experience of coming home. Policy brief

 IOM 2012 Migrants caught in crisis: The IOM experience in Libya

 IOM and Migration Policy Institute 2012 Asian labour migrants and humanitarian crises:
lessons from Libya. By Brian Kelly and Anita Jawadurovna Wadud

 IOM International Migration Law Newsletter. Issue 3 Autumn 2011

 IOM 2011 Humanitarian emergency response to the Libyan crisis. Seven‐month report
28 February 2011‐27 September 2011

 Forced Migration Review No. 39 June 2012 North Africa and displacement 2011‐2012

Visit the workshop webpage: www.iom.int/idmmigrantsincrisis

IN
TE

R
N

ATIO
N

AL D
IALO

G
U

E
 O

N
 M

IG
R

ATIO
N

 • M
AN

AG
IN

G
 M

IG
R

ATIO
N

 IN
 C

R
ISIS SITU

ATIO
N

S
N

o. 21

	Blank Page
	Blank Page
	Blank Page

