
Central American exodus caravans, COVID-19,
and serious human rights violations

NEW MIGRATION DYNAMICS
IN NORTHERN CENTRAL AMERICA, MEXICO

AND THE UNITED STATES

This publication has been researched and written by Rosario Martínez, consultant on migration, in
collaboration with the Franciscan General Office for Justice, Peace and Integrity of Creation (JPIC) in
Guatemala, and under the supervision of Ulises Quero, Program Coordinator for the Americas at
Franciscans International (FI).

Numerous others have contributed to this publication.

In particular, the FI team is very grateful to: Ramón Márquez and Marya Farah, FI’s representative at the
United Nations in New York, for their support in research and for their textual contributions; Sandra
Epal-Ratjen, FI’s International Advocacy Director and Deputy Executive Director, and Cédric Chatelanat
for their constant supervision of the project; and to Thomas Kleinveld, Communications Officer at FI, for
coordinating the review and editing process, translations, and design. The graphic design was produced
by Nuñez - Aguirre.

Last, but not least, thank you to the Franciscan Network for Migrants in Central America, Mexico and
the United States, for their vital contribution to this publication, through the feedback provided and
interviews held with their members and other partners within the global network. Our sincere thanks
go to all of our partners that work towards the protection of human rights in relation to human mobility,
as well as all those who respond to the most urgent needs of migrants, refugees, asylum seekers, the
displaced, and victims of human trafficking.

This document, including some direct quotations, has been translated from Spanish with attention to
keeping the original meaning of testimonies and written texts.

FI retains sole responsibility for the content of this publication.

With the support of

Abbreviations and Acronyms

1. Introduction

2. Central America’s migration exodus

4

5

7

8

11

18

22

26

29

32

34

39

42

45

48

Table of Contents

2.1 The context of migration before the Central American exodus caravans

2.2 The migrant caravans in 2018-2019

3. COVID-19 pandemic and the paradigm of (im)mobility

3.1. The United States response: anti-migration and security policies

3.2. The Mexican response: detentions and militarization of borders

3.3. The Honduran and Guatemalan response: between the Asylum Cooperation

Agreements and stigmatization

4. Challenges to accompanying migrants: alternative routes and human

rights violations

4.1 Alternative routes

4.2 Challenges to care: mass caravans and trickle migration

4.3 Harassment and criminalization of human rights defenders and migrant shelters

4.4 Other migration dynamics: new profiles and massive human rights violations

5. Conclusions

4 New Migration Dynamics in Nothern Central America, Mexico and the United States

Abbreviations and Acronyms

ACA Asylum Cooperation Agreements

CAC Classic Air Charter

CCPDH Central American Council of Human Rights Ombudsmen

CDC Center for Disease Control and Prevention

CEG Center of Studies of Guatemala

EAP Economically Active Population

ECLAC Economic Commission for Latin America and the Caribbean

FI Franciscans International

FTAA Free Trade Area of the Americas

GDP Gross Domestic Product

IACHR Inter-American Commission on Human Rights

IADB Inter-American Development Bank

ICE Immigration and Customs Enforcement

IGM Guatemalan Institute for Migration

INM National Institute of Migration (Mexico)

IOM International Organization for Migration

MMP Migration Protection Protocols

NCA Northern Central America

RFM Franciscan Network on Migration for Central America, Mexico and USA

UN United Nations

PIB Producto Interno Bruto

UNDP United Nations Development Program

UNHCR United Nations High Commissioner for Refugees

Introduction

Courtesy of La 72

6 New Migration Dynamics in Nothern Central America, Mexico and the United States

The following diagnosis provides a general overview of new trends in migration patterns identified
in Northern Central America (NCA),and aims to expand the debate on possible ways to deal with the
phenomenon. We believe it is necessary to identify the changes that have taken place in the migration
dynamic, beginning with the caravans of 2018 and 2019, highlighting both the structural problems in
the sub-region as well as the violence and impoverishment in previously productive rural areas that
drive migration.

We also consider it essential to report on the issues faced by individuals and organizations that support
migrant populations both in their countries of origin and those in transit, in order to be able to analyze
possible opportunities and challenges in the future. Focusing on actors who support migrants allows
us to move beyond simply describing the problem and instead to consider the best ways for regional
coordination.

When we first began the diagnosis, the initial impacts of COVID-19 measures and State responses to
migratory flows were already clear. This allowed us to include a section dedicated to considering new
dynamics that emerged from the pandemic.

This document was created through two closely interlinked phases: first, a review of the most up-to-
date information in articles, books and specialized documents, and second, interviews with members
of the Franciscan Network for Migrants of Central America and Mexico, as well as with other key actors
from these countries. These interviews were conducted between June and September 2020 and this
document reflects policies and information collected until October 2020.

Courtesy of Red Franciscana para Migrantes

Central America’s
migration exodus

Courtesy of Luis Ramírez

8 New Migration Dynamics in Nothern Central America, Mexico and the United States

The context of migration before the
Central American exodus caravans

2.1

Human mobility is one of the most visible
consequences of the globalized world, the
product of a neoliberal model in which the
poorest seem to have no place.

The review of multiple studies relating to
international migration in NCA1 reveals that
migratory processes have traditionally been
the product of socio-political and economic
dynamics that can be traced back to the
structural problems of each country, which
in the 1960s gave rise to armed conflicts,
particularly in El Salvador and Guatemala. These
conflicts, however, also affected neighboring
Honduras, which became the center of
operations for the contras.2 Honduras was also
part of a “good neighbor policy” with the United
States, established there in the 1980s; this
changed as a result of the coup d’état in 2009
and the geopolitical interests of the US.

In 2018, it was estimated that more than 300,000
people annually - the majority of whom were
young - embarked on the journey to the United
States from countries in NCA.3 This represents
821 people per day and 34 individuals every
hour.

Human mobility is one of the major global
c h a l l e n g e s o f t o d a y, a s t h e E c o n o m i c
Co m m i s s i o n fo r L at i n Am e r i c a a n d t h e
Caribbean (ECLAC) proposes when it asks itself

1. This includes Guatemala, Honduras and El Salvador.
2. Original available at: Ediciones Böll. (2018). Políticas de Estado, desplazamiento forzado y migración. San Salvador: Ediciones Böll.
3. Original available at: Abuelafia, E. D.-A. (2019). Tras el paso de los migrantes, Perspectivas y experiencias de la migración de El Salvador,
Guatemala y Honduras en Estados Unidos. El Salvador: IADB-USAID.

how migration should be managed. Public
debates include on the one hand discussions on
the drivers of migration, and issues regarding
national security, controls and “border closures;”
and on the other hand human safety, and
freedom of movement, including for individuals
who voluntarily make decisions based on the
right to migrate.

Source:
https://publications.iadb.org/publications/spanish/document/-

La-pol%C3%ADtica-migratoria-de-los-EEUU-y-su-impacto-en-el-Tri%C3%A1ngulo-Norte-de-Centroam%C3%A9rica.pdf

300.000

300.000 365 =

=

More than

days

822
per day

24
hours

34
people per hour

undertake the journey from the Northern
Triangle to the United States. Only some
of them cross the border (Abuelafia, 2018).

people
(the majority young)

822
people per day

9Central American exodus caravans, COVID-19, and serious human rights violations

4. Incluir a los migrantes es imprescindible para lograr el desarrollo sostenible, UN News. 27 February 2019 https://news.un.org/es/
story/2019/02/1451942
5. Global Compact For Safe, Orderly And Regular Migration, Draft Rev 1, 26 March 2018, para. 11, https://refugeesmigrants.un.org/sites/
default/files/180326_draft_rev1_final.pdf
6. Global Compact for Safe, Orderly and Regular Migration, https://www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/73/195
7. See main text in Section 2.2 on terminological usage of exodus and caravan.
8. Estudio del BID: Un 9 por ciento de población del Triángulo Norte vive en EE.UU., La Tribuna, 18 December 2019, https://www.latribuna.
hn/2019/12/18/estudio-del-bid-un-9-por-ciento-de-poblacion-del-triangulo-norte-vive-en-ee-uu/

The 2030 Agenda for Sustainable Development
considers migration an instrument with great
equalizing potential, whether within or between
countries, and relevant to the achievement of all
of the Sustainable Development Goals (SDGs).4
The implementation of planned and consensual
migration policies could contribute to proper
migration management. The Global Compact
on Migration, undersigned by 160 countries,
including Guatemala, El Salvador, and Honduras,
and facilitated by Mexico and Switzerland,
initially indicated that migrants contribute to
sustainable development.5 As the discussions
advanced and the host/destination countries
felt pressured, the approach to migration
management that was finally adopted was
based on “safe, orderly and regular” migration.

This Compact seeks to find a balance between
access to and control over labor markets, and
between the costs and benefits of migration,
recognizing only regular migrants as rights-
holders. Despite having been considered an
opportunity to improve migration governance
and to tackle the challenges associated with
current migration,6 its impact has been limited,
with migration reaching levels generally only
seen in areas of conflict or war, as a result
of structural inequalities and the specific
conditions of growing violence in the Americas.

Each year NCA statistics include data on the
thousands of deportees who return to their
countries by air or by land, and who, upon
return, face the same adverse conditions that
forced them to leave in the first place.

This situation often leaves them no choice but
to migrate once again. As government bodies
take returnees to the nearest bus terminal with
the expectation that they will return home,
returnees likely come face to face with other
migrants who are leaving in the opposite
direction, full of hope. Many Central Americans,
particularly from Honduras and El Salvador,
move in caravans7 or by paying migrant
smugglers (known as coyotes or polleros) to
take them to the United States. Before the
COVID-19 pandemic, the estimated cost of using
a smuggler was between $8,000-$10,000 USD.
This, for some, is a life-long investment.

This trip is also a path full of both hope and
trauma. Support is needed at every step, but
more importantly the root causes of this mobility
need to be addressed. International financial
institutions and other sectors have promoted
the idea that greater economic growth will bring
a better quality of life for a country’s population.
However, such growth does not always reach
most of the population because of economic,
social and political inequality and inequity.
Economic growth on its own is insufficient to
stop mass migration.

In accordance with data from the Inter-
American Development Bank (IADB) and based
on the information from the Bilateral Migration
Matrix 2017, it was estimated that nine per cent
of citizens of NCA reside in the United States.8
These numbers were taken one year after the
expedited deportation policies implemented by
the Trump administration began in 2016.

10 New Migration Dynamics in Nothern Central America, Mexico and the United States

I t is important to note what factors have
contributed to an increased flow of primarily
irregular migration towards the United States.
Various academics report that circular migration9
has reduced, with migrants choosing to settle in
one country as a result of: a) family reunification;
b) the strengthening of support networks in the
destination country; and c) better job prospects
in the United States (prior to the pandemic),
which allows migrants to make future plans
outside their country of origin. These factors are
in addition to drivers related to security issues
(including various forms of violence), as well as
those arising from climate change.

Boys and girls under 12 years old in most cases
migrate because their parents have decided to.
However, adolescents of 13 years and above
tend to make the decision themselves, in
consultation with and with the support of their
families.10 The Atlas of Migration, developed by
the Economic Commission for Latin America,
found migration of unaccompanied gir ls
increased 72% in 2017 in comparison with 2016,
with an average age of between 14-15 years.11
Even though age may be explanation enough
to understand the seriousness of these cases, it
fails to shed light on the profiles of these boys,
girls and adolescents who decide to risk their
lives on the migration journey in search for a
future that the State has denied them from
birth.

This profile is supported by the report “Tras el
paso de los migrantes, Perspectivas y experiencias
de la migración de El Salvador, Guatemala y
Honduras en Estados Unidos”, based on a survey
of recent migrants in the main metropolitan
areas in the United States:

“Most migrants from the three countries
are young, single and predominantly
indigenous populations.

NCA migrants over the last decade have
low educational levels in comparison
with other migrants, but also tend to
have higher levels of education than
on average in their country of origin.

Migration separates families: half of
the children of migrants are in their
country of origin.

The majority of NCA migrants are
irregular and hope to stay in the United
States permanently.”13

9. According to Cortés (2009), the term circular migration is used to refer to migrants who move to another place temporarily, repeatedly
or in a cycle, with no intention for permanent or long-term residence.
10. This information was provided by individuals who choose to remain anonymous for security reasons.
11. Atlas of Migration in Northern Central America, ECLAC, December 2018, p.31, https://repositorio.cepal.org/bitstream/
handle/11362/44288/1/S1801071_en.pdf
12. Ibid at p.27.
13. Original available at: Abuelafia, E. D.-A. (2019). Tras el paso de los migrantes, Perspectivas y experiencias de la migración de El Salvador,
Guatemala y Honduras en Estados Unidos. El Salvador: IADB-USAID.

Besides the situation of migrant minors, we
must also identify an overall profile for current
migrants. According to ECLAC, half of recent
migrants are under the age of 24, and 25% of
total migrants are children and young people
under the age of 20. 85% of recent migrants
have not completed secondary education, and
82% have family members in the United States.12

11Central American exodus caravans, COVID-19, and serious human rights violations

The migrant exodus caravans of
Central America in 2018-2019

2.2

The caravans, also known as “exodus en masse,
is a new form of human migration, partially
organized by those displaced by violence and
misery in countries which exist in a permanent
state of emergency.”14 While the term ‘caravan’
has been used for its connotations of size, it has
recently acquired a political element that serves
to obscure the structural causes that lead to this
flight. For this reason, the Franciscan Network for
Migrants (RFM) prefers to use the term ‘exodus’
to emphasize the notion of flight, which is a
product of the inequality, inequity and extreme
poverty that these individuals experience in
their countries of origin. This is exacerbated by
violence and the impacts of climate change.
However, in this section, the term ‘caravan’ or
‘exodus’ will be used according to the source
and the terms used therein, sometimes being
applied interchangeably.

According to the International Organization for
Migration (IOM) “migrant caravans or caravan
migration is a method of migration that has two
main characteristics: 1) It’s done by land and 2)
it’s done in large groups.”15

14. Original available at: Varela, A. (2019). Mexico, from “Vertical Border” to “Bottleneck”. Immigrants, Deportees, Returned Migrants,
Internally Displaced Persons and Asylum Seekers Stuck within the Mexican Vertical Border. Iberoforum, Revista de Ciencias Sociales de la
Universidad Iberoamericana, p.49-76.
15. Migrant Caravans, IOM, 2018, https://rosanjose.iom.int/site/en/migrant-caravans
16. Ibid.

The IOM has gone on to note that these caravans
have emerged through calls published on social
networks, which invite migrants to mobilize
as a group to reach the United States, usually
passing through Mexico. Those that participate
in the caravans believe that caravan migration
means:

“Greater protection for migrants, since
they are less exposed to the crimes and
abuse usually encountered en route”

“Greater assistance from governmental
and non-governmental entities”

“Lower associated costs … since there is
a lesser need to hire a coyote or migrant
smuggler to cross borders.”16

12 New Migration Dynamics in Nothern Central America, Mexico and the United States

17. An analysis of these traditional routes and the alternative routes identified since the caravans began and during the pandemic will be
discussed in section 4.1.

Figure 1. Traditional migration routes

Both prior to and with the start of caravans,
migrants worked on developing skills to learn
to overcome the obstacles they face as they
moved towards the destination country, usually
the United States. Until the emergence of the

Central American exodus caravans, the main
migration routes known through Mexico were
the Pacific Ocean route and the Gulf of Mexico
route.17

Nuevo Laredo

UNITED STATES

GUATEMALA

GULF OF MEXICO

PACIFIC OCEAN

Reynosa

Saltillo
Torreón

Mazatlán

Ixtepec

Veracruz

Arriaga
Tenosique

Mexico City

Guadalajara

JuárezNogales

Tijuana

Source: Amnesty International

Traditional migration routes through Mexico

13Central American exodus caravans, COVID-19, and serious human rights violations

In his paper on caravan geopolitics, Leopoldo
Santos Ramírez reports how caravans represent “a
new method for migrant populations to move on
a large scale.”18

The first mass exodus migrant caravan was
recorded on 12 October 2018. It was primarily
comprised of Honduran and Salvadoran citizens,
with an estimated 4,000 people.

Amarela Varela says: “The so-called ‘Caravana
por la Vida’ [Caravan for life] left San Pedro
Sula, Honduras, in October 2018. The pioneers
were two hundred people (family units) who
started to walk to flee structural violence and
misery. When the caravan crossed the border
into Guatemala, images of this mass migration
and ‘coming out of the shadows’ captured
the attention of the international media, as
hundreds of those fleeing hunger and the mara
gangs [criminal groups] became thousands.
This is how this method of seeking another
life came to be recognized as an exodus of the
displaced, a virtual refugee camp in movement,
crossing various countries, between them the
largest ‘vertical border’ in the world: Mexico.”19

A remarkable characteristic of this mass movement
was that it not only included full nuclear family
units, but in some cases, also extended family.
These individuals were called to participate
through social media, mainly WhatsApp and
Facebook. Migrants entered Mexico on 19 October
at the Tecún Umán border in Guatemala.

International institutions expressed their con-
cern on various occasions. The Inter-American
Commission on Human Rights (IACHR) called
on States in the region to adopt measures to
protect the caravan.20 Independent experts from
the United Nations (UN) also sent letters to the
governments of Guatemala, Honduras, Mexico,
and the United States expressing their concern,
highlighting that the human rights of migrants and
other people on the move, such as refugees and
asylum seekers, should be fully respected by the
involved countries.21

Central American exodus caravans, beginning in
2018 and continuing throughout 2019, had some
shared characteristics that can be identified from
the experiences of Franciscans who supported
them and from the information collected:

18. Original available at: Ramírez, L. S. (2020). Geopolítica de las Caravanas Centroamericanas. Tegucigalpa, Honduras: Facultad
Latinoamericana de Ciencias Sociales -FLACSO-, Universidad Nacional Autónoma de Honduras.
19. Original available at: Varela, A. (2019). Mexico, from “Vertical Border” to “Bottleneck”. Immigrants, Deportees, Returned Migrants,
Internally Displaced Persons and Asylum Seekers Stuck within the Mexican Vertical Border. Iberoforum, Revista de Ciencias Sociales de la
Universidad Iberoamericana, 49-76.
20. IACHR expresses concern over the situation of the “Migrant Caravan” from Honduras and calls on the States of the region to adopt
measures for their protection, OAS-IACHR., 23 October 2018, https://www.oas.org/en/iachr/media_center/PReleases/2018/225.asp
21. Migrant caravans: States have duty to protect human rights, UN OHCHR, 28 November 2018, https://www.ohchr.org/EN/NewsEvents/
Pages/DisplayNews.aspx?NewsID=23941&LangID=E

14 New Migration Dynamics in Nothern Central America, Mexico and the United States

The caravans coming out of Honduras are a testament
to the social and political crisis Hondurans endure and
the pressure they face because of systematic violence
and a lack of opportunities. Those originating from
El Salvador reveal the violence of the mara gangs, as
well as a dismantlement of the country’s employment
and economic framework.

Social media have played a decisive role in spreading
the word on and organizing migrant caravans. They
have also made evident the lack of information
from public authorities, the limited control different
border agencies have, and the scarce or non-existent
support provided by States during transit. Finally,
they also demonstrated that any leadership was the
result of self-organization of the caravans’ members.

Heterogeneity was a characteristic of mass flows of
migrants. Interviews highlighted the diversity of the
caravans, noting that they even included individuals
and families with university education, or whose basic
needs were fulfilled, but who were fleeing violence.
For these people, caravans provided security and
self-protection, without which they would not dare
to migrate.

Multiple actors intersect in the convening of caravans
and in the routes they take. For example, caravans
form at strategic geopolitical moments such as the
mid-term elections in the United States in 2018.
This led to president Juan Orlando Hernández from
Honduras expressing in the media while caravans
were in transit that political groups “interested in
destabilizing the country” had manipulated migrants
to start a journey to the United States.

a

b

c

d

Courtesy of Jose Maria Cárdenas

15Central American exodus caravans, COVID-19, and serious human rights violations

Some academics propose that these caravans
constitute a new migration paradigm, while
others maintain that they are forcibly displaced as
a result of violence and poverty, in the same way
as in countries besieged by war or famine.

The first exodus caravans were especially novel
due to their size; people on the move were willing
to leave aside anonymity and continue on their
journey in full daylight. This took States by surprise
- they were not prepared to attend to such large
numbers of people fleeing violence or contexts of
poverty in their countries. They also took coyote
smuggling networks, who used to move hundreds
of people in smaller groups across borders daily,
by surprise.

In the middle of 2019, States had already learned
some lessons and agreed upon strategies that
would allow them to disperse the caravans. At
migrant detention centers, mechanisms and
messages were put in place to dissuade migrants,
alluding to the risks during transit. In Guatemala,
for example, military and police check points
were set up on the road leading to Petén, as an

22. Caravana de Migrantes: más de 2 mil hondureños han retornado a su país, pero decenas siguen su camino hacia EE.UU., Prensa Libre, 3
October 2020, https://www.prensalibre.com/guatemala/migrantes/caravana-de-migrantes-mas-de-2-mil-hondurenos-han-retornado-
a-su-pais-pero-decenas-siguen-su-camino-hacia-ee-uu/
23. Advierte INM sanción a personas extranjeras que ingresen al país sin medidas sanitarias derivadas del SARS-CoV-2, El Reflector.News,
1 October 2020, https://elreflector.news/advierte-inm-sancion-a-personas-extranjeras-que-ingresen-al-pais-sin-medidas-sanitarias-
derivadas-del-sars-cov-2/

attempt to identify people on the move. Once
they arrived at the border they were returned
to their countries. Similarly, Mexico installed
strong migration control units to send all those
not carrying migration permits or the necessary
documents back to their countries.

It is important to mention that during the caravan
that left Honduras at the end of September 2020,
in yet another attempt to reach the United States
en masse in the midst of the pandemic, the
Guatemalan and Mexican authorities took swift
action to stop their progress. In Guatemala, a
State of Prevention was called in six departments
to prevent the “illegal” entrance of the migrant
caravan22 and in Mexico they announced that
migrants entering the country without taking the
“proper sanitary measures in relation to SARS-
CoV-2” would be detained.23 Both countries
applied deterrence measures to prevent this new
caravan from progressing. It is estimated that
more than 2,000 Hondurans made the decision to
return voluntarily, faced with the impossibility of
moving through Guatemalan territory.

Courtesy of Luis Ramírez

16 New Migration Dynamics in Nothern Central America, Mexico and the United States

1980 ś

1999-2005

2014

2018 - 2019

2020

 LGTBIQ+

Feminization of migration
Caravans of the

Central American exodus

COVID-19 pandemicUnaccompanied minorsMen and asylum seekers

The years indicate an exponential increase in the profiles
that are added to the previously identified groups.

Migrant Profile

families africans

professionals

technicians

agricultural
migrants

babies

children

17Central American exodus caravans, COVID-19, and serious human rights violations

24. Contreras, H. (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)

“Changes in response to the caravans
are primarily related to borders. We
saw militarization, and the use of state
resources to sabotage the right of these
people to migrate. In the United States we
saw a whole swathe of restrictions relating
to the possibility to enter the country and
request asylum. We also saw all the ways
they were received, including the “Remain
in Mexico” program that made people
return to Mexico arbitrarily to wait for
their asylum claims to be processed. We
saw an increase in the detentions of entire
families and this resulted in the separation
of these families. Of course, we knew of the
Zero Tolerance program in 2018 and 2019,
which was fiercely criticized by all human
rights organizations, how the United States
Government separated families, and the
conditions in which they were being held.
We saw how they further dehumanized
the migration processes in the region,
we also saw how it led to the US Asylum
Cooperation Agreements with the three
countries of origin: Honduras, Guatemala
and El Salvador.”24

Caravans were and will continue to be a vehicle by
which the most vulnerable people in NCA embark
on a migration journey. Clearly, their effectiveness
has reduced as transit and destination countries
have taken measures to halt their progress.
This includes deterrence mechanisms such as
appealing to violence or expressions of hate such
as xenophobia and aporophobia which have
profound long-term psychosocial effects. They
also include legal actions, such as prosecution
of the promoters or leaders of the caravans,
as well as the criminalization of organizations
that support migrants. Organizations consulted
during this diagnosis have been subjected to
such prosecutions.

When Hazel Contreras, coordinator of Alianza
Américas, a transnational advocacy organization
from El Salvador, was consulted about the forms
of mobilization, she argued:

COVID-19 pandemic
and the paradigm of
(im)mobility

Courtesy of Quixote Center

19Central American exodus caravans, COVID-19, and serious human rights violations

The COVID-19 pandemic has also resulted in a
profound transformation in human mobility,
including both the traditional dimension of
migration (movement) as well as related control
mechanisms such as migration management
policies, asylum systems, and the confinement
of populations due to the pandemic, resulting in
immobility.25

The World Bank, in its analysis on the impacts of
COVID-19 in Guatemala, writes:

From the “right to migrate” and “regular, orderly
and safe migration,” discourse shifted to the
hashtag #Stayathome. This message indicated
that this was not a voluntary decision, but
legitimized and institutionalized as self-isolation
that precluded migration.

“Approximately one million people are
expected to fall into poverty, raising the
country’s poverty rate by as much as 6
percentage points, depending on the depth
and duration of the crisis as well as the
speed of the economic recovery.”26

[…] many operations were performed to
contain specifically the population that was
moving over land, via road transportation,
they stopped them because of their
appearance, the way they talked, and they
were deported there and then. That is why
so many people are stuck at the borders
[...] here the issue now isn’t so much people
in transit, but people who are stuck at the
borders, who just kept running further until
the border [...] had overflowed.27

25. Original available at: ECOSUR/FLACSO Guatemala, 2020
26. The World Bank in Guatemala, Accessed on 25 October 2020, https://www.worldbank.org/en/country/guatemala/overview
27. García, G. (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)

The order, in theory, applied to everyone, but
not everyone could comply. For example, many
migrants who were stuck in transit countries faced
border closures, and the closure of hostels and/or
migrant shelters, many of which were run by the
Franciscans. Overnight a context that required a
drastic rethinking of human mobility as we had
known it emerged, and which brought with it
new challenges. As the interview with Dr. Gloria
M. Garcia, a researcher from Mexico, reveals:

20 New Migration Dynamics in Nothern Central America, Mexico and the United States

The context of the pandemic has underscored
already pressing questions related to migrants,
such as: What happens to the migrants who no
longer have or who do not have a home? What
about those who were in the process of requesting
asylum or refugee status? Or those who were in
transit looking to improve their living conditions?
What happens to the stateless? These individuals
were unable to choose to stay at home; many of
them were fleeing this space called home and
others simply no longer have a notion of home at
all.28

28. Ibid.

These are just some of the many questions that are
worth answering in the short-term for those who
work to provide support to migrants. The semi-
structured interviews with key actors and the RFM
consulted for this project gave some answers to
such questions. However, it is important to analyze
the different responses that State authorities had
already been incorporating over the last three
years, which came in addition to their already
established anti-migration policies.

Courtesy of La 72

21Central American exodus caravans, COVID-19, and serious human rights violations

13768 - Reactivates the
Secure-Communities Program.

Executive and/or administrative order

2017

Orden Ejecutiva y/o Administrativa

13767 - “Border Security and
Immigration Enforcement
Improvements.”

Executive and/or administrative order

2017

Orders immigration authorities to “secure”
the border and deport quickly, consistently
and humanely.

13768 - “Enhancing Public Safety in the
Interior of the United States.”

Executive and/or administrative order

2017

Establishes that “non-citizens” settled in the
country represent a threat to public security.

Deport undocumented migrants for
misdemeanours, such as tra�c
violations, or even when they have
committed no crime.

TPS ended for many countries.

Executive and/or administrative order

2017

The TPS extension in negotiation with
Honduras and El Salvador.

700 cases per year quota system.2018

Order for judges to streamline deportation.
They must complete 3 cases per day to meet
the quota, or be removed from their posts.

Arrest and deport policy.2018

Aimed at those who previously could
remain in the USA if they reported to ICE
every six months, and now includes the
children of undocumented migrants.

Executive and/or administrative order

2017

Program that supported migrants
known as “dreamers” many of whom
were Guatemalans.

DACA and DAPA ended.[1] [2]

Table 11: Summary of executive and/or administrative orders based on data from Sara Pierce, Migration Policy Institute (2019)

[1] Deferred Action for Children Arrivals

[2] Deferred Action for Parents of Americans and Lawful Permanent Residents

USA anti-migration policies

22 New Migration Dynamics in Nothern Central America, Mexico and the United States

The United States response:
anti-migration and security policies

3.1

To provide some context, the United States has
taken various approaches to migration over the
years, depending on the administration at the
time. However, since 2014, one of the strategies
used has been deterrence through detention.29

During the administration of President Donald
Trump, the primary characteristic of migration
policies was that of the ‘zero tolerance’ border
policy against so-called ‘irregular’ migration. This
policy allowed for parents crossing the border
to be detained, “authorizing the separation of
accompanying minors from them. This measure
was severely criticized, however, to date many
families are still separated.” In August 2018, the
New York Times noted, “With its zero-tolerance
barbarism, the Trump administration managed
to do an impressive amount of damage in a very

29. Harmful Returns: The Compounded Vulnerabilities of Returned Guatemalans in the Time of Covid-19, Refugees International, June 2020,
https://static1.squarespace.com/static/506c8ea1e4b01d9450dd53f5/t/5ef129079723f5314904dce4/1592862990897/Yael+Rachel+-
+Guatemala+-+Jun.+2020.pdf
30. Ibid.
31. The Continuing Tragedy of the Separated Children, New York Times, 30 August 2018, https://www.nytimes.com/2018/08/30/opinion/
family-separation-trump-zero-tolerance.html
32. The 2019 fiscal year began in October 2018. Fact Sheet: DHS Agreement with Guatemala, Honduras, and El Salvador, U.S. Department
of Homeland Security, https://www.dhs.gov/sites/default/files/publications/19_1003_opa_fact-sheet-agreements-northern-central-
america-countries.pdf
33. ICE Air: Shackled deportees, air freshener and cheers. America’s one-way trip out. Washington Post, 10 August 2019,
https://www.washingtonpost.com/national/ice-air-shackled-deportees-air-freshener-and-cheers-americas-one-way-trip-
out/2019/08/10/bc5d2d36-babe-11e9-aeb2-a101a1fb27a7_story.html

short time. In the six weeks the policy was in
effect, more than 2,600 children were taken from
their parents [...] Medical professionals warn of
long-term emotional and psychological damage,
including anxiety disorders, depression, trust
issues, memory problems and developmental
delays.”31

According to the United States Department
of Homeland Security, through August of the
2019 fiscal year, 72% of all migrants held at
the southwest border were from Guatemala, El
Salvador, and Honduras;32 50,000 Guatemalans
were deported from October 2018 - until the start
of August 2019.33

23Central American exodus caravans, COVID-19, and serious human rights violations

The United States government developed an
Asylum Cooperation Agreement (ACA) with
Guatemala, signed on July 2019, which entered
into effect on 15 November 2019.34 Prior to signing
the agreement, US President Trump threatened to
impose tariffs and other retaliatory measures if
Guatemala did not comply.35

The ACA is also known as the “safe third country
agreement.” Under the agreement, the United
States can deport non-Guatemalan asylum
seekers to Guatemala, without allowing them
to move forward with their asylum claim in the
United States. Various organizations have noted
that this policy would cause asylum seekers to
completely abandon their request once deported
and that Guatemala did not have the capacity to
provide the protection that deportees needed.36

Furthermore, immediately prior to the COVID-19
pandemic spreading across the United States,
during the period from November 2019 to
January 2020, the majority of those deported to
Guatemala under the said agreement were women
and children originating from El Salvador and
Honduras.37 In total, from January to March 2020,
around 20,833 individuals were deported from

the United States each month.38 The UN Office
of the High Commissioner for Refugees (UNHCR)
expressed its concern not only regarding the ACA
between the United States and Guatemala, but
also those signed with El Salvador and Honduras,
underscoring that these agreements conflict with
international law.39

On 16 March 2020, three days after the declaration
of a national emergency due to COVID-19,
deportation of non-Guatemalans to Guatemala
under the ACA was suspended during the
pandemic.40

In the context of the pandemic, on 20 March 2020,
the Center for Disease Control and Prevention
(CDC) issued an order to suspend the entry of
individuals “traveling from Canada or Mexico
regardless of their country of origin” who would
be “introduced into a congregate setting” in a Port
of Entry or Border Patrol station due to insufficient
or improper documentation.41 Exceptions on
entry could be made, including for humanitarian
reasons.42 The order justifies said measures for
reasons of public health related to the coronavirus.

34. Agreement between the Government of the United States of America and the Government of the Republic of Guatemala on Cooperation
Regarding the Examination of Protection Claims, signed on 26 July 2019, https://www.state.gov/wp-content/uploads/2020/01/19-1115-
Migration-and-Refugees-Guatemala-ACA.pdf
35. Trump threatens Guatemala after it backs away from ‘safe third country’ asylum deal, Washington Post, 23 July 2019,
https://www.washingtonpost.com/politics/trump-threatens-guatemala-over-delay-in-safe-third-country-asylum-deal/2019/07/23/
cc22417e-ad45-11e9-bc5c-e73b603e7f38_story.html
36. U.S. Abusive Transfers of Asylum Seekers to Guatemala, Refugees International, 19 May 2020, https://www.refugeesinternational.org/
reports/2020/5/18/agreement-denies-hondurans-salvadorans-effective-protection
37. Women and children make up majority of asylum-seekers sent to Guatemala under Trump deal, CBS News, 4 February 2020, https://
www.cbsnews.com/news/woman-and-children-make-up-majority-of-asylum-seekers-sent-to-guatemala-under-trump-deal/
38. Exporting Covid-19: ICE Air Conducted Deportation Flights to 11 LAC Countries, CEPR, Flight Data Shows, 27 April 2020, https://www.
cepr.net/exporting-covid-19-ice-air-conducted-deportation-flights-to-11-lac-countries-flight-data-shows/
39. Statement on new U.S. asylum policy, UNHCR, 19 November 2019, https://www.unhcr.org/5dd426824?fbclid=IwAR2kbGZrz3E7zCpf9
ji2-08GFHfqAIq1xWr6UPFr5jE03Wga7nyYzeABDPM
40. U.S. Abusive Transfers of Asylum Seekers to Guatemala, Refugees International, 19 May 2020, https://www.refugeesinternational.org/
reports/2020/5/18/agreement-denies-hondurans-salvadorans-effective-protection
41. Notice of Order Under Sections 362 and 365 of the Public Health Service Act Suspending Introduction of Certain Persons From
Countries Where a Communicable Disease Exists, https://www.govinfo.gov/content/pkg/FR-2020-03-26/pdf/2020-06327.pdf
42. Leaked Border Patrol Memo Tells Agents to Send Migrants Back Immediately — Ignoring Asylum Law, ProPublica, 2 April 2020,
https://www.propublica.org/article/leaked-border-patrol-memo-tells-agents-to-send-migrants-back-immediately-ignoring-asylum-law

24 New Migration Dynamics in Nothern Central America, Mexico and the United States

43. Memorandum on Visa Sanctions, U.S. Presidential Memoranda, 10 April 2020.
44. Guatemala says it will receive 3 US deportation flights, AP News, 4 May 2020, https://apnews.com/article/
a653b3265c18551e1f7d73ae6a33198f
45. Ibid.
46. In a 10-day Span, ICE Flew this Detainee Across the Country- Nine Times, ProPublica, 27 March 2020, https://www.propublica.org/
article/coronavirus-ice-flights-detainee-sirous-asgari
47. ICE Air, https://www.ice.gov/features/ICE-Air

United States authorities issued another memo-
randum on 10 April 2020, which allowed for the
imposition of visa sanctions on countries that
refuse to accept or “unreasonably delay” the
acceptance of the deportees “who are citizens,
subjects, nationals, or residents of that country
after having been asked to accept those aliens.”43

These provisions accelerated the return of people
on the move to their countries of origin, exposing
migrants to increased vulnerability and risk,
particularly in the context of a global pandemic.
Guarantees of economic, social and political
reintegration and compliance with biosecurity
measures are real challenges for origin country
governments.

As a response, in April 2020, Guatemala also
declared that it would no longer accept flights
of deportees as numerous deportees had tested
positive for the virus upon arrival. The United
States agreed to test individuals before putting
them on the planes, and in response Guatemala

accepted that flights resume.44 Despite the United
States’ promise, flights continue to arrive with
infected people.45

The continued deportation measures have
caused great concern, primarily due to the risk
of ‘exporting’ COVID-19 to other countries, and
even spreading the disease within United States
territory given the frequency of internal flights
involving migrants. One report indicated that a
detainee was transferred nine times within the
United States over a 10-day period.46

The Immigration and Customs Enforcement Air
Operations, known as ICE Air, which is based in
Mesa, Arizona, is central to these deportations.
It has additional offices in: Miami, Florida;
Alexandria, Louisiana; and San Antonio and
Brownsville, Texas.47 The ICE AIR webpage
indicates that they can “conduct removal missions
to Central American countries such as Guatemala,
El Salvador and Honduras, the Caribbean and
South America, and conduct special high-risk

Remain in Mexico – 2019

Deployment of the National Guard

Mass arrests of migrants

Attacks and criminalization against human
rights defenders

Southern Plan and Southern Border Plan - 2014

Mexico anti-migration policies

25Central American exodus caravans, COVID-19, and serious human rights violations

48. Ibid.
49. Video Explainer on ICE Air Deportation Flights, Center for Human Rights, University of Washington, 4 March 2020, https://jsis.
washington.edu/humanrights/2020/03/04/video-explainer-on-ice-air-deportation-flights/
50. Hidden in Plain Sight: ICE Air and the Machinery of Mass Deportation, Center for Human Rights, University of Washington, 23 April
2019, https://jsis.washington.edu/humanrights/2019/04/23/ice-air/
51. The sole airline willing to operate “high-risk” deportation flights is price-gougin ICE, Quartz, 5 December 2019, https://qz.com/1761804/
sole-airline-willing-to-deport-high-risk-immigrants-is-price-gouging-ice/
52. Immigrant Detention and Covid-19: How a Pandemic Exploited and Spread through the US Immigrant Detention System, Center
for Migration Studies, August 2020, p.3, https://cmsny.org/wp-content/uploads/2020/08/CMS-Detention-COVID-Report-08-12-2020.pdf
53. Ibid.
54. Hidden in Plain Sight: ICE Air and the Machinery of Mass Deportation, Center for Human Rights, University of Washington, 23 April
2019, https://jsis.washington.edu/humanrights/2019/04/23/ice-air/#_ftn1
DHS Document Reveals Allegations of Abuse on ICE Air Deportation Flights, 16 August 2019, https://jsis.washington.edu/
humanrights/2019/08/16/ice-air-deportation-flight-complaints/

Courtesy of La 72

charter missions to Europe, Asia, and Africa or
to anywhere in the world.”48 It was reported that
ICE has contracts with Classic Air Charter (CAC) to
deport migrants, valued at $646,000,000.49 In turn,
CAC subcontracts with American companies such
as Swift Air, World Atlantic Airlines,50 and Omni
Air.51

Importantly, the number of documented cases
of COVID-19 in ICE detention centers went from

allegedly no confirmed cases in mid-March to
“1,145 detainees in 51 facilities” with COVID-19 by
May 19.52 By August 2020, the number increased
to 4,038 cases across 81 facilities.53 There have
been reports of mistreatment of deportees on
ICE flights, including beating and kicking, and
that individuals have been deported even when
they have pending legal cases that would have
permitted their stay in the United States.54

26 New Migration Dynamics in Nothern Central America, Mexico and the United States

55. Organizaciones de DH exigen suspender negociaciones con EU para convertir a México en filtro migratorio, 18 May 2018, Red TDT,
https://redtdt.org.mx/?p=10917
56. Migrant Protection Protocols, US Department of Homeland Security, 24 January 2019, https://www.dhs.gov/news/2019/01/24/
migrant-protection-protocols
57. Mandate of the Special Rapporteur on the human rights of migrants, 7 March 2019, Reference: OL USA 4/2019, https://spcommreports.
ohchr.org/TMResultsBase/DownLoadPublicCommunicationFile?gId=24381
58. Harmful Returns: The Compounded Vulnerabilities of Returned Guatemalans in the Time of Covid-19, Refugees International, June 2020,
https://static1.squarespace.com/static/506c8ea1e4b01d9450dd53f5/t/5ef129079723f5314904dce4/1592862990897/Yael+Rachel+-
+Guatemala+-+Jun.+2020.pdf
59. ONGs denuncian actos de la Guardia Nacional en el cumplimiento de operaciones migratorias en México, WOLA, 3 July 2019,
https://www.wola.org/es/2019/07/guardia-nacional-migracion-mexico/

In May 2018 information was released in
various media that indicated, “the United States
and Mexico governments are in advanced
negotiations to establish a mechanism to serve
the United States in processing and selecting
people who need international protection. In
this context, Mexico would assume the role
of ‘safe third country’.”55 This policy, which
uses Mexico as a filter for asylum seekers, was
announced on 24 January 2019, just as the
new Mexican president Andrés Manuel López
Obrador started his term in office. At the same
time, the United States started to implement
the Migrant Protection Protocols (MPP), also
known as the “Remain in Mexico” policy, which
permits individuals who entered or were
seeking to enter “illegally or without proper
documentation” to be returned “for the duration
of their immigration proceedings.” 56 The
program indirectly undermines the right to due
process for migrants by limiting, among other
things, access to a lawyer that represents them
before the immigration courts, and ignores

The Mexican response:
detentions and militarization of borders

3.2

procedure established by the United States
Congress for asylum seekers in formal ports of
entry. The Special Rapporteur on the human
rights of migrants Felipe González Morales also
expressed these concerns in 2019.57

The Mexican government has systematically
implemented s igni f icant changes in i ts
migration policies, applying the rules in an
increasingly strict manner, “militarizing the
southern border with the deployment of
the National Guard, issuing regulations that
prohibit bus companies from selling tickets
to undocumented migrants, and using force
to prevent immigrant caravans from entering
the country.”58 Since 7 June 2019, the Mexican
government began the deployment of 6,000
National Guard members to the southern border
of Mexico with Guatemala, and the deployment
of 15,000 additional members to the border with
the United States, as denounced in a statement
made by non-governmental organizations that
support migrants in Mexico.59

27Central American exodus caravans, COVID-19, and serious human rights violations

Ramón Márquez Vega, former coordinator of the
La 72 Hogar Refugio Para Personas Migrantes en
México, stated:

There is widespread concern among organizations
that accompany migrants that the National
Institute of Migration (INM) in Mexico violates
the human rights of people in transit and asylum
seekers, due to the disproportionate use of

“ There have been some ver y defining
moments in the toughening of migration
policies in recent years [.. .] from 2014
to now, [...] there were two moments in
which the regional migration policies were
toughened, and of course, the first was
the implementation of the Fronteras Sur
program on 7 July 2014 by President Peña
Nieto and the second was the signing of the
agreements between the United States and
Mexico on June 2019, in which Mexico takes
full responsibility for the toughening of its
migration policy.”60

60. Márquez, R. (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)
61. Communication, La72 Hogar- Refugio Para Personas Migrantes, 1 April 2020, https://la72.org/wp-content/uploads/2020/04/
Comunicado-010420.pdf
62. “Hubiera podido salvar a mi papá”, Elelcamino, 2 April 2020,
https://enelcamino.piedepagina.mx/hubiera-podido-salvar-a-mi-papa-si-me-hubieran-dejado-entrar/?fbclid=IwAR0dkb1EYDCoqyuXR
2ccWqk2v8crqlE0Ba40jTKXmm1zm2tjGFL-dqxA6C0
63. Exige CNDH acciones urgentes para evitar hacinamiento y contagio masivo de coronavirus en personas migrantes alojadas en
estaciones del Instituto Nacional de Migración (INM), Comisión Nacional de los Derechos Humanos, 17 March 2020, https://www.cndh.
org.mx/sites/default/files/documentos/2020-03/COM_2020_081.pdf

force they employ, in coordination with other
authorities, during their migration operations
conducted in the different municipalities along
the North Migration Route. These measures did
not stop during the COVID-19 pandemic.

One example is a death that occurred on 31
March 2020 in Tenosique, during the pandemic in
Mexico. On this date, a Guatemalan man, who had
requested refugee status, died at the Tenosique
migrant detention center. The La 72 migrant
shelter in their statement about this death blamed
the INM and its director Francisco Garduño Yañez
for not “having responded to the root cause of the
protests in the Tapachula and Villahermosa migrant
detention centers over the previous week, which
already foretold a possible tragedy.”61 The son of
the deceased would later state that “he would
have saved his father from dying, choked by the
smoke in the Tenosique migrant detention center,
but a security official, presumably a member of the
National Guard, wouldn’t allow it.”62 Prior to this,
the National Commission for Human Rights had
published a press release63 in which it had asked
the INM to take urgent measures relating to

Plan of the Alliance for the Prosperity of the
Northern Triangle (2015) Securitization Pillar

Border security agreements - Border Patrol
2019

Asylum Cooperation Agreements (ACA)
“Safe third country” 2019

Northern Central America
anti-migration policies

28 New Migration Dynamics in Nothern Central America, Mexico and the United States

COVID-19 to avoid overcrowding in the migrant
detention centers, as well as precautionary
measures to protect migrants detained there. If the
INM had responded to the calls from civil society,64
as well as from the highest Mexican human rights
body, to cease migration detentions and to free
the people detained, the loss of yet another life
could have been avoided.

Following strong pressure from organizations such
as Doctors without Borders65 and other groups
and networks focused on migration in the region66
there was a reduction of individuals in Mexican
migrant detention centers and a reduction in new
migrant detentions. However, these actions by the
INM were never taken from a protection or public
health perspective, but simply accepted as a way
to avoid a bigger problem.

Meanwhile, La 72 continued to document INM
practices that violated human rights, such as
illegal deportations via El Ceibo, on the border
between Tabasco and Guatemala, which violated
fundamental principles in international law
such as the principle of non-refoulement. The
way that INM detains and deprives migrants of
their freedom has grave consequences for their
physical and mental health. Held in migrant
detention centers and temporary shelters under
the responsibility of the INM – with no chance
of leaving – migrants are extremely vulnerable
in the face of the alarming spread of COVID-19.
According to one report:

Both migrants in transit and those detained are
at extreme risk, primarily due to the precarious
conditions in migration centers that were widely
documented before the health crisis. Many centers
are dilapidated and have continued to deteriorate,
leaving detainees unable to self-isolate, as
recommended by the World Health Organization
and by the Mexican State itself within the context
of the COVID-19 pandemic.

The lack of habitable conditions and
COVID-19 contagion prevention exploded
into multiple protests, revolts and fires in
migration detention centers that risked
the lives and health of the people detained
there. These events led to the death of
Ronaldo Barrientos, in the Tenosique
(Tabasco) migrant detention center,
in March 2020. The police and military
authorities guarding the location failed
to provide first aid, and immediate and
timely care to protect his health, life and
integrity.67

64. Por el cuidado de todas y todos, incluyendo las personas en contexto de movilidad ante
la actual crisis humanitaria por el coronavirus COVID-19, 19 March 2020, http://caravanamigrante.ibero.mx/uploads/monitoreos_pdf/
f39f92737f46b7425d3ee7497996678c.pdf
65. México: Demandamos el cierre de las estaciones migratorias y el acceso de migrantes a atención médica y protección frente a la COVID
19, Doctors Without Borders, 3 April 2020,
https://www.msf.mx/article/mexico-demandamos-el-cierre-de-las-estaciones-migratorias-y-el-acceso-de-migrantes-
a?fbclid=IwAR0gk-z9FOjU4GsSqbRpV4_AYMMaUDi461-gPXx4K2CA-LCEsVqMeyJLDjI
66. Ante Los Riesgos Por El Covid-19: Exigimos La Libertad Inmediata de Todas Las Personas Migrantes, Refugiadas y Solicitantes de Asilo
en Detencion Migratoria, 2 April 2020,
http://caravanamigrante.ibero.mx/uploads/monitoreos_pdf/7f58fb757c7d95e0a396f8649a74b71b.pdf
67. Informe Sobre Los Efectos de la Pandemia de Covid-19 en las Personas Migrantes y Refugiadas, 2020 http://www.cmdpdh.org/
publicaciones-pdf/cmdpdh-informe-migracion-y-covid-19.pdf

29Central American exodus caravans, COVID-19, and serious human rights violations

The Honduran and Guatemalan response:
between the Asylum Cooperation Agreement and stigmatization

3.3

In 2019 the presidents of El Salvador and
Honduras signed the Asylum Cooperation
Agreements with their counterpart, the United
States.68 Honduras ratified the agreement on 1
May 2020, but steps leading to its implementation
are still underway. Therefore, to date only
Guatemala is implementing the agreement.

In the case of Honduras, they would be accepting
asylum seekers from Guatemala, El Salvador,
Nicaragua and Brazil. It is expected that, as in the
case of Guatemala, the IOM would oversee those
who want to voluntarily return to their countries
of origin, with all the limitations that this process
may entail. In the case of Guatemala, “the joint
cooperation agreement was made with the USA
through the correct implementation plan, which
was to be applied to Salvadoran and Honduran
nationals.”69 The agreement between the United
States and Guatemala means it becomes a “third
safe country.” According to the statistics provided
by the Guatemalan National Migration Institute
(IGM), in July 2020, 467 people were recognized
as refugees and 733 people requested refugee
status in the country. While this is a little more
than 1,000 people in total, a growing number
of people see Guatemala as place for asylum. As

a result, there are various initiatives underway,
including collaboration with the Labor Ministry
to facilitate work access or permits to asylum
seekers and to link them to specific companies
that may promote employment.70

According to IGM statistics, 52% of refugees in
Guatemala are Salvadoran, 27% Nicaraguan,
10% Honduran and 7% Venezuelan, with the
remaining 4% comprised of various nationalities,
including Colombian and Mexican. As regards to
asylum seekers, the proportions are similar: 26%
are Salvadoran, 26% Nicaraguan, 30% Honduran,
8% Venezuelan and 10% other nationalities such
as Cuban, Mexican and Colombian.71

Despite the recent ACA, and the opaqueness
with which it was signed by Guatemala and the
United States, Guatemala may represent a long-
term residency option for migrants of different
nationalities who mobilize in search of better
conditions than they had in their countries of
origin.

The situation of migrants was aggravated during
the COVID-19 pandemic. The impacts included
the closure of borders, the suspension of flights,

68. Hoja Informativa: Acuerdos del DHScon Guatemala, Honduras y El Salvador, Departamento de Seguridad Nacional de EE.UU., https://
www.dhs.gov/sites/default/files/publications/19_1007_fact-sheet-spanish-agreements-w-northern-region-central-am-countries.pdf
69. “¿Dónde estamos’” solicitantes de asilo son enviados a Guatemala sin que lo sepan, Prensa Libre 13 January 2020, https://www.
prensalibre.com/guatemala/migrantes/donde-estamos-solicitantes-de-asilo-son-enviados-a-guatemala-sin-que-lo-sepan/
70. Cenalmor, R. (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)
71. Ibid. View also statistics for 2018: “ACNUR en Guatemala”, https://www.acnur.org/5cacfd7a4.pdf

30 New Migration Dynamics in Nothern Central America, Mexico and the United States

including deportation flights, and other measures
implemented by the Guatemalan government
to curb the spread of the coronavirus. However,
deportations were only suspended for two
days, after which the Ministry of Foreign Affairs
announced that deportations would restart and
indicated that deportees would be moved to
their place of origin to undergo home quarantine
as a health precaution measure. At the same time,
it was reported that the United States Border
Patrol and ICE would implement additional
health checks before embarking deportees.

However, on 14 April 2020, the Health Minister,
Hugo Monroy, made a statement to the press
in which he confirmed that 50-75% of the 41
people who arrived in Guatemala in March
tested positive for the illness.72 This statement
was backtracked the following day and President
Giammattei assured the public that they were
coordinating with the respective authorities in
the United States to guarantee early detection
and to avoid infected deportees from travelling
to Guatemala. However, as mentioned previously,
these checks never occurred.

Combined with the deportations, on 21 March
2020, the Guatemalan government issued its first
curfew from 16:00 to 04:00 and suspended all
non-essential activities, which basically brought
the country to a complete standstill. As a result
of this decision, migrant shelters had to suspend
their activities and were forced to close.73 Other
organizations and accompaniment entities

located in the vicinity of the Guatemalan Air
Forces headquarters, also ceased operations,
and deported migrants faced a gradual increase
in stigmatization and violence for being
considered carriers of the virus. On 15 April
2020, during the national broadcast, President
Giammattei reported that five Community
Development Councils (COCODES)74 in the city of
Quetzaltenango tried to set on fire migrants who
were deported through the Mexico southern
border and who were instructed to quarantine
in the city.75 Days prior to this, images circulated
in which community authorities had placed
messages at the entrances of their communities
that restricted access to deported migrants.

In one case, a deported migrant who had
completed their quarantine was later accused
of carrying the coronavirus and attacked by
500 locals from his place of origin.76 These and
other stories of different forms of discrimination,
stigmatization and violence against deported
migrants were shared around the globe. The
rejection that deportees have experienced in
their communities has been reinforced by the
country’s authorities, which often stigmatize the
returnees. In an interview, the president referred
to the “damned flight”77 originating from Arizona,
United States, which carried a high number of
deported migrants infected with COVID-19. This
kind of discourse has served to reinforce the
stigmatization of returned migrants.

72. Ministro de Salud aseguró que retorno de migrantes provocó la mitad de casos de Covid-19, Publinews, 14 April 2020, https://www.
publinews.gt/gt/noticias/2020/04/14/retorno-de-migrantes-con-covid-19.html
73. It should be mentioned that similar measures were imposed in Mexico, and migrant shelters had to close as a result of municipal
decisions. However, in some States in Mexico they were allowed to continue.
74. Community Development Councils have been set up in Guatemala as representative bodies for community participation in local
governance.
75. VIDEO. Giammattei aseguró que cinco cocodes “querían ir a quemar” a retornados, Publinews, 15 April 2020, https://www.publinews.
gt/gt/noticias/2020/04/15/giammattei-cocodes-quemar-retornados-quetzaltenango.html
76. Pobladores atacan a deportado que regresó a su casa en Sololá, Soy502,19 April 2020, https://www.soy502.com/articulo/pobladores-
atacan-deportado-regreso-casa-solola-101025
77. Presidente llama “vuelo maldito” a uno que vino de Arizona con retornados guatemaltecos,
Emisoras Unidas, 27 April 2020, https://emisorasunidas.com/2020/04/27/presidente-vuelo-maldito-arizona-migrantes-coronavirus/

31Central American exodus caravans, COVID-19, and serious human rights violations

Courtesy of Red Franciscana para Migrantes

Despite the fact that civil society organizations,
academia, migrant associations and indigenous
communities have all taken action to counteract
the constant expressions of discrimination
against deportees, by means of awareness

campaigns on the radio, virtual chats, urgent
actions, statements, and other efforts, deported
migrants continue to be discriminated against
and stigmatized.

Challenges to accompanying
migrants: alternative routes
and human rights violations

Courtesy of Jose Maria Cárdenas

33Central American exodus caravans, COVID-19, and serious human rights violations

Migration flows are mixed and comprise people
in transit, including asylum seekers, refugees, and
migrants, all of whom are exposed to the dangers
presented by these new routes, which infringe
on their rights; some have even been victims
of human trafficking. According to the Central
American Council of Human Rights Ombudsmen
(CCPDH), Hondurans, Salvadorans, Guatemalans,
Venezuelans, and Nicaraguans are the most
common nationalities in this flow. Indeed, 91.6% of
people are originally from El Salvador, Honduras,
and Guatemala. On the north route, Hondurans
are the primary group seeking asylum, followed by
Salvadorans. Combined, the two countries make
up 80% of these requests.78

78. Informe Final de las Rutas Migratorias Norte y Sur,, January 2019, CNDH México. p. 34, https://www.refworld.org.es/pdfid/5cdc69d24.
pdf

Courtesy of Red Franciscana para Migrantes

As part of this diagnosis of the migration situation
in NCA and Mexico, various key actors were
consulted in relation to the current situation of
migration in Honduras, Guatemala, Mexico, El
Salvador, and the United States. We considered the
situation prior to the COVID-19 pandemic and the
changes that arose from that, as well as changes
expected in the future. The intention was to
determine the specific particularities of different
migrant groups, and principally to identify new
migration dynamics that would open the way to
what we call “alternative routes.” Our findings are
presented below.

34 New Migration Dynamics in Nothern Central America, Mexico and the United States

79. Ibid.
80. Original available at: Abuelafia, E. D.-A. (2019). Tras el paso de los migrantes, Perspectivas y experiencias de la migración de El Salvador,
Guatemala y Honduras en Estados Unidos. El Salvador: IADB-USAID.

Alternative routes

4.1

According to Amnesty International, there are
two traditional routes. The first is the Pacific
Ocean route, and the second is the so-called Gulf
of Mexico route. The Pacific Ocean route passes
through Puebla and Tlaxcala. Most undocumented
migrants start in Tapachula, Chiapas; they
continue through Arriaga and Ixtepec in Oaxaca,
then go through Puebla. From Puebla state, some
head towards the Gulf of Mexico but others go to
Lecherías or Mexico City.

In the case of the Gulf route, the majority exit in
Tenosique in Tabasco and continue to Veracruz;
some get to Puebla, but others follow the path
that skirts the Gulf of Mexico.

These two main routes can be subdivided into
four routes that undocumented migrants follow
in their journey towards the United States: those
that lead to Tijuana and Nogales, those that arrive
in Ciudad Juárez; and the Nuevo Laredo and the
Gulf routes that end in Matamoros. Amnesty
International Mexico highlights that the migration
routes split into four from the middle of Mexican
territory.

UNHCR had also identified two migration routes
with some variations to those described above.
The first, called the “North Route,” runs through
Belize (state of Belmopán), Guatemala (Petén:
Melchor de Mencos border, Las Flores, La Técnica
border, Bethel), and Mexico (Corozal border, state
of Tabasco: Tenosique and Villahermosa, state of
Chiapas: Palenque, state of Veracruz: Acayucan
and Coatzacoalcos). The second, called the “South
Route” goes through Costa Rica (La Cruz – San José
– Paso Canoas) and Panama (Chiriquí province and
Panama capital).79

According to Abuelafia “three of every five
migrants arrive in the United States by land and/
or crossing a river, and a little more than a quarter
arrive by plane;”80 the majority of them hired
coyote services and in many cases the family paid
the costs of the individual.

New Routes

Information taken from a map prepared by geocomunes.org and
the Cross-Border Coordination Board for Migrations and Gender

MEXICO

GUATEMALA

Huehuetenango

Coban

Guatemala

Escuintla

Flores

HONDURAS

EL SALVADOR

BELICE

Coatzacoalcos

Villahermosa

Cd del Carmen Escárcega

Salto de Agua

OcosingoTuxtla Gtz

Tenosique

El Ceibo

Border Corozal

Nueva Orizaba
Gracias a Dios

La Mesilla

Chicomuselo

Arriaga

Salina Cruz

Ixtepec

Comitán

Hidalgo City

El Carmen

Tapachula

Chiapas Port

Palenque

Shelter

Army position

Navy position

Military checkpoint

Migration belt

Migration routes

O�cial border crossing

Migrant Detention Center

Centers for the Integral
Attention to Border Transit

Mexican federal police

Mexican state police

Environmental gendarmerie

35Central American exodus caravans, COVID-19, and serious human rights violations

New Routes

Information taken from a map prepared by geocomunes.org and
the Cross-Border Coordination Board for Migrations and Gender

MEXICO

GUATEMALA

Huehuetenango

Coban

Guatemala

Escuintla

Flores

HONDURAS

EL SALVADOR

BELICE

Coatzacoalcos

Villahermosa

Cd del Carmen Escárcega

Salto de Agua

OcosingoTuxtla Gtz

Tenosique

El Ceibo

Border Corozal

Nueva Orizaba
Gracias a Dios

La Mesilla

Chicomuselo

Arriaga

Salina Cruz

Ixtepec

Comitán

Hidalgo City

El Carmen

Tapachula

Chiapas Port

Palenque

Shelter

Army position

Navy position

Military checkpoint

Migration belt

Migration routes

O�cial border crossing

Migrant Detention Center

Centers for the Integral
Attention to Border Transit

Mexican federal police

Mexican state police

Environmental gendarmerie

36 New Migration Dynamics in Nothern Central America, Mexico and the United States

29% of migrants entered the United States
by plane, while 60% crossed the border
by land and/or crossing a river. However,
there are differences according to country.
Salvadorans report having entered the
country by plane, while a greater proportion
of Hondurans and Guatemalans entered by
land or river. This result explains in part why
a greater proportion of Salvadoran migrants
entered on a tourist visa (16%) or with legal
residence (8%) in comparison to the other
two countries.81

“one of the overriding comments from the
testimonies was that they would say, ‘it is as
if we had no rights, as if we weren’t human,
as if this act of crossing Mexico always
existed, constantly denying us our rights’.
So, this risky situation, of potentially being
robbed, trafficked, kidnapped or afterwards
even sold, submitted to forced working
conditions or slavery, well this is denying
them their existence and rights as humans.”84

[[…] some migrants] travel by plane to the
United States and land there but they don’t
go through migration, in the process of
going through migration there is always a
door that leads out and they go out there
and travel by plane, I don’t know how much
it costs to do that, to have such a level of
organization a lot of important people must
be involved.82

In relation to plane journeys, which is sometimes
referred to as a form of VIP migrant smuggling, a
member of RFM of Honduras commented:

People in transit face a hostile human rights
situation and constant discrimination during their
passage through Belize, Guatemala, and Mexico.
They are subject to extortion, bribes, physical and
verbal attacks, threats, intimidation, harassment
and violence at the hands of some municipal,
state and federal authorities. Most cases are
associated with abuses by the National Police and
immigration authorities, as well as harassment
by criminal gangs and drug trafficking cartels.83
Related to this, Dr. Gloria Marvic, a Mexican
researcher who conducted a study on the San
Juan Diego Migrant Shelter, explains:

The results of the Northern Triangle Migrants
Survey reflect that:

81. Ibid.
82. RFM-Honduras. (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)
83. Informe Final de las Rutas Migratorias Norte y Sur,, January 2019, CNDH México. p. 34, https://www.refworld.org.es/pdfid/5cdc69d24.
pdf
84. García, G. (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)

37Central American exodus caravans, COVID-19, and serious human rights violations

In regards to routes over land, when consulting
with Karla Patricia, the coordinator of the Equipo
de Reflexión, Investigación y Comunicación (ERIC)
in Honduras, based in Yoro, Honduras, she stated:

[...] the traditional route has been the
western one, because transportation was
easier. People would meet with so-called
coyotes or without them at the San Pedro
Sula bus terminal and from there they would
get a direct bus to the western border in
Agua Caliente. From there the blind spots on
the border are already well-known, people
could enter Guatemala more easily. Being
part of a network, these crossing points had
already been identified throughout Central
America, even to get to Mexico. These are
the three normal routes that were known for
migrant transit journeys to Mexico. When the
caravans started, groups tried to leave via
Corinto because in Corinto, the closest hostel
is in Izabal, which is in Entre Ríos, closer to
Honduras than to Guatemala. However,
from there to Guatemala City there are no
hostels, the existence of which was one of the
characteristics of the routes people would
take when migrating, in order to have this
sort of support. However, this was new with
the caravans. We don’t know if migrants
didn’t know or if they thought it was closer.85

And members of the RFM Guatemala argued that:

Members of the RFM Honduras also talked about
the subject of caravans and mentioned that:

Fransciso Estrada, one of the interviewees for this
diagnosis, describes the border bridge Rodolfo
Robles as a new route, where the Mexican
authorities set up a checkpoint. This checkpoint is
placed precisely on the “Los Limones” crossroads,
in the municipality of La Libertad, Mexico, and
is one of the areas in which undocumented
migration continues and is on the rise.88

[...] recently we have seen that migrants now
leave Honduras through Corinto, but instead
of heading to Guatemala City, they go directly
to the area of Cobán or Izabal, more than
anything they leave on the Petén side.86

“El Salvador does not form part of the new
routes as such, but in any case, some new
paths and villages around Santa Rosa that
adjoin with Quiriguá in Guatemala could be
identified as new alternatives.”87

85. Rivas, K. (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)
86. RFM-Guatemala. (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)
87. RFM-Honduras (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)
88. Original available at: Estrada, F. (2019). Centroamericanos llegan a México por nuevas rutas. Forbes, https://www.forbes.com.mx/
centroamericanos-llegan-a-mexico-por-nuevas-rutas/ .

38 New Migration Dynamics in Nothern Central America, Mexico and the United States

89. RFM-México (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)
90. Ibid.

[...] this change increases the time they used
to take, and this makes the path much more
difficult, and it exposes them to much greater
risk because, firstly you have to walk much
further, we have migrants arrive here who
have been walking for two weeks, but apart
from that, the criminal groups that attack
them keep increasing, they profit from them,
you know? So, they won’t stop migration,
with or without the train, migration will
continue, but obviously it is much more
difficult for them, the risk is much greater,
with many difficulties.89

The routes traditionally followed the train lines.
This has changed over time as the Tren Maya
project - aiming to connect different cities from
southern Mexico - has progressed, which has
made some of the traditional migrant routes
unviable. RFM Mexico members say the following
on the matter:

Currently, migrants walk through Guatemala, until
they arrive at the border known as El Ceibo. They
then walk to Tenosique, continue on to Palenque,
and finally from Palenque to Salta de Agua.90

Although there are not per se new migration
routes in Mexico, there are more obstacles that
migrants face in their journey to the United States.
For these reasons, migrants have developed new
strategies to evade checkpoints, such as choosing
longer and more dangerous routes or skirting
traditional routes.

The train known as La Bestia has stopped operating
along various routes, according to information
from Fonatur, in order to repair existing lines to
open the way for the Tren Maya. The last day it
operated in the south of Mexico was 3 August
2020. The Tren Maya has been and will continue
to change the routes they follow.

39Central American exodus caravans, COVID-19, and serious human rights violations

“recently we have seen how migrants have
changed not only their routes, but also the
ways they meet. Now they don’t come together
in large groups, but leave in a more isolated
and individual way, many in groups of 5 to 10
people maximum.”93

91. Informe Final de las Rutas Migratorias Norte y Sur,, January 2019, CNDH México. p. 34, https://www.refworld.org.es/pdfid/5cdc69d24.
pdf
92. RFM-Honduras (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)
93. RFM-Guatemala. Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)

4.2

At a regional level, the Americas have been
presented with new human mobility dynamics
as a result of multiple factors. In Mexico and
Central America forced displacement as a result
of violence and insecurity, principally caused
by the actions of mara gangs or groups and
organized crime, are recorded. As mentioned
previously, caravans are extraordinary migratory
flows in search of international protection or an
improvement in their quality of life.91

Members of the RFM Honduras also talked about
the subject of caravans and mentioned that:

And members of the RFM Guatemala argued that:

Challenges to care:
mass caravans and trickle migration

Gloria Marvic, who conducted her doctoral
research near to the San Juan Diego Migrant
Shelter, located in Cerrada de la Cruz, in the
Chilpán neighborhood, Lechería, México, tells us
that:

“one strategy that migrants used for many
years was to atomize, by which I mean, go in
groups, but small groups, because it is safer
for them to blend into the population a bit.
Many even said that their strategies included
bringing their best clothes so they could blend
in, so they wouldn’t stick out so much and
weren’t detained so easily.

“these revealed the poverty that existed in
the country. No one wants to go and leave
their children, leave their husband, their wife,
their family. No one wants to leave, but this
laid bare the levels of corruption, the real
economic situation that the poorest in the
cities are facing, cities are where the atrocious
levels of poverty are most apparent, revealing
how the neoliberal model fails to provide a
solution to the economic crisis.”92

40 New Migration Dynamics in Nothern Central America, Mexico and the United States

As mentioned before, these caravans are relatively
safe spaces for migrants. The coordinator of the
non-governmental organization, Mesa Nacional
para las Migraciones en Guatemala (MENAMIG),
Julia Gonzáles Veras, explained:

She adds:

94. García, G. (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)
95. Gonzáles, J. (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)
96. Ibid.

In regards to moving in caravans, migrants
say that it is like a double-edged sword
because at the moment you make yourself
visible to the world it can instigate this
response from society to say, “look at all
these people who are seeking refuge, they
are seeking asylum, looking for work, better
working conditions, fleeing poverty, violence,”
but at the same time generate this prejudice
of saying look we are here, we are all together,
so it is an easy way to attack migrants in
a targeted way. They explain that this was
what happened with the operations, as some
of those conducted at the borders attacked
in a blanket way, the same tactics as used in
demonstrations, including many repression
strategies, that is, strategies traditionally used
in demonstrations were applied at the border,
although nothing had happened.”94

“in regards to mobilization, the most relevant
change observed is that of caravans, because
something that at one time was known as
“irregular, trickle migration,” has changed
into exodus or caravans, which are people in
groups that are visible, and their objective
is not to pass by unnoticed, but they want
the populations themselves to know, this
gives them strength, being grouped together
protects them from sectors of organized
crime, to have support against violence and
insecurity are what drives those in transit to
move in caravans.”95

“this does not mean that this other trickle
migration has stopped, migration has
actually increased considerably. It is not
that there has been a switch from trickle
migration to mass migration, the two forms
have combined together and we can see this
sometimes in Guatemala, on the northern
border of Guatemala or on the northern
border of Mexico where people who were
stuck having tried it on their own, then they
join these caravans because this does give
them some sort of guarantee and security.”96

41Central American exodus caravans, COVID-19, and serious human rights violations

Along the same lines, the members of the RFM of
El Salvador mentioned:

We increasingly see migrants with mid-level and
even university level education. The migrant
shelters in Mexico report that, in the middle of
the pandemic, the profile of migrants changed to
migrants with higher levels of schooling and better
economic status. However, aporophobia towards
migrants has worsened, through expressions of
xenophobia, racism, and discrimination under the
guise of nationalism.

Despite having seen that mass mobilization is
a safe way of migrating, members of the RFM
Honduras expressed the following in relation to
the infiltration of coyote smuggling networks into
the caravans:

The comment above not only shows how coyote
smuggling networks have used the new dynamics
to benefit from the situation, but also that they
have been capable of infiltrating them to create
new ways of developing trafficking networks and
for their own profit.

“from the beginning of these new mobilization
dynamics, there were a lot of people that
came to the shelter, to the point that it was
overcrowded because it wasn’t possible to
take in so many people. The situation was out
of control because we had the duty to find
them food. This serves to highlight that it has
become a very complicated situation.”97

[...] the normal caravans exist, that is where
people get together and walk, but there are
also the caravans organized by the coyotes.
When the coyotes organize a caravan, they
won’t charge the usual $11,000 USD per
individual, they charge $2,000 USD. Within
the caravan there are multiple coyotes, not
just one, they each take their own groups.
These people who paid, are taken by the
coyotes to the shelter, where they are given a
bed, food and a shower, but people have paid
for this, they paid the coyote for this and the
shelter is giving this all away for free. When
migrants go in smaller groups from Honduras,
the $11,000 dollars are paid by those living in
the United States or who earn in USD.98

97. RFM-El Salvador. (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)
98. Espinal, T. (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer).

42 New Migration Dynamics in Nothern Central America, Mexico and the United States

4.3

Harassment and criminalization of human
rights defenders and migrant shelters

Framed within the broader context of stricter
migration policies, a new period began which saw
an increase in criminalization of not only migration
and migrants, but also of the work of people who
defend their rights. The increase coincides with
the Central American exodus caravans and large
migratory flows, political transitions in Mexico
and the United States, and strong pressure from
the Trump administration to halt migration. This
situation has been particularly pronounced in
Mexico, and in some cases, attacks have been
made against RFM members. La 72 migrant
shelter has documented multiple threats on many
occasions.

In their “Statement on the VIII Anniversary of the
massacre of the 72 migrants”99 from 23 August
2018, La 72 anticipated the complex situation that
would be experienced in the following months and
asked the Mexican State to “cease its persecution
and harassment of people and organizations who
take in, protect and defend migrants. There are many
people who have been victim to intimidation and
repression at the hands of not only organized crime
but also the State itself, using the criminal system,
abuse of power or other mechanisms within its reach
to intimidate and/or stop their work.”

In 2019, faced with increased insecurity of
migrants and the local populations along the
migration route that leads to Tabasco, the Mexican
national network for civil human rights bodies
“Todos los Derechos para Todas y Todos” (Red
TDT)100 convened a Civil Observation Mission with
the purpose of documenting the grave security
crisis that had already been denounced by La
72 on numerous occasions. In their preliminary
conclusions, the RED TdT Civil Observation Mission
predicted the actions the Mexican state would put
into practice against La 72 in the coming months:

“in periods following moments of visibility such
as this Observation Mission, human rights
defenders of La 72 have been subjected to a
climate of persecution and criminalization. For
this reason, we hold the State government to
account for any attack on or obstacle to their
work in the defense of human rights.”101

99. Comunicado VIII Aniversario de la Masacre de las y los 72 Migrantes, La 72 Hogar – Refugio para Personas Migrantes, 25 August 2018,
https://la72.org/comunicado-viii-aniversario-de-la-masacre-de-las-y-los-72-migrantes/
100. Red TDT anuncia Misión Civil de Observación a Tenosique, Tabasco, por grave crisis de inseguridad, Red TDT, 12 March 2019,
 https://redtdt.org.mx/red-tdt-anuncia-mision-civil-de-observacion-a-tenosique-tabasco-por-grave-crisis-de-inseguridad/
101. Ausencia del Estado, principal causante de la crisis de inseguridad en Tenosique: Misión Civil de Observación Red TDT, Red TDT, 17
March 2019, https://redtdt.org.mx/?p=13078

43Central American exodus caravans, COVID-19, and serious human rights violations

Tensions ran high in June and July 2019, with
the La 72 team being harassed, defamed and
threatened on multiple occasions, all related
to their work defending the human rights of
migrants within the context of the fortification
and militarization of the Tabasco border. The
sisters from the Franciscan Missionaries of Mary
on the southern border were similarly harassed
and threatened, including via intimidation and
intrusion into the hostel by police officers and the
State Prosecutor for Migration himself between 21
June and 3 July 2019.

Additionally, a defamation and smear campaign
was launched against La 72 by the state
government in Tabasco. The most direct attack
was on 18 June 2019 with the publication of a
statement by the Tabasco state Economic and
Property Intelligence Unit (UIPE) which said that

The Vice-Secretariat for Border, Migration and
Human Rights Matters and the Government
Secretariat of the State of Tabasco made
statements that criminalized migrants.104 The
Tabasco State Ministry of the Interior also stated,

“certain migrant civil society organizations
are a facade for money laundering and
corruption [...] be alert to the financial and
economic transactions undertaken in the
state of Tabasco that may be linked to human
trafficking [...] and contribute to the detection
of money laundering in migrant-specific
hostels on Tabasco soil.”102

“unfortunately there are NGOs that take
advantage of the situation, they artificially
increase the indices of crime in Tenosique to
make it look like a tinderbox, when in reality it
is a relatively peaceful municipality.”105

102. UIPE Twitter, 18 June 2019, https://twitter.com/UIPETabasco/status/1141076100589731840
103. Agresiones contra La 72, muestra de la actual política represiva en materia migratoria, Red TDT, 20 June 2019,
https://redtdt.org.mx/?p=13588
104. On 23 May 2019, José Ramiro López Obrador, then vice-secretary of border matters in the state, accused migrants of presenting false
accusations to the Prosecution Office to achieve migrant regularization for humanitarian purposes. See: Migrantes acusan ser victimas de
algún delito para obtener visa temporal: Subsecretario, XEVT, 23 May 2019,https://www.xevt.com/verpagina.php?id=70895
105. Alerta SEGOTAB que migrantes presentan denuncias falsas, para poder quedarse en Tabasco, XEVT, 26 June 2019, https://www.xevt.
com/verpagina.php?id=72981

As expressed by the organization RED
TdT in a statement two days later, “it is
unacceptable that, in the context of a policy
for migration control and deterrence, and
after the public attacks made by President
Andrés Manuel López Obrador about alleged
bad management of money in hostels, state
public bodies in Tabasco seek to criminalize
and vilify La 72.”103

44 New Migration Dynamics in Nothern Central America, Mexico and the United States

On 20 June 2019, La 72 decided to publish a
statement which attested to varied examples of
harassment as described above and denounced
the “military closure of the southern border of
Tabasco” and massive migration detention and
deportation operations that violate human
rights and separate families.106 However, the
harassment continued. On 14 November 2019,
eleven members of the National Guard searched
various migrants on the path leaving La 72, and
threatened to hand them over to the authorities,
in violation of the National Migration Law.107 After
having been confronted and questioned by the La
72 team, the commander leading the operation
apologized for the intervention, arguing that they
were only performing safety checks in the area.

The acts described above do not represent
isolated incidents; they came within an intense
period of harassment, defamations, and attacks
against hostels, migrant care centers, and human
rights defenders. This is all well-documented
in “Defenders beyond borders”108 by Frontline
Defenders, RED TdT, and the Iberoamericana
University Migration Matters Program.

106. Comunicado 200619 | Blindaje de la frontera tabasqueña, La72, 20 June 2019,
https://la72.org/comunicado-200619-blindaje-de-la-frontera-tabasquena/
107. It is worth mentioning that, according to Mexican legislation, only the Mexican National Migration Institute is competent to carry
out such actions. Article 76 of the Federal Migration Law actually indicates that “migration check visits cannot be made in places where
migrants are housed by civil society organizations or people who provide humanitarian support or protection to migrants.” See: Nueva
Ley publicada en el Diario Oficial de la Federación el 25 de mayo de 2011, Última Reforma DOF 13-04-2020,
http://www.diputados.gob.mx/LeyesBiblio/pdf/LMigra_130420.pdf
108. https://www.frontlinedefenders.org/sites/default/files/frontline_defenders_mexico_english_v2.pdf

45Central American exodus caravans, COVID-19, and serious human rights violations

Criminal groups and authorities have caused
serious protection risks, human rights violations,
and abuse of migrants and/or people needing
protection during transit. Among the risks
identified are: extortion, threats, and undermining
the right to personal integrity. Serious human
rights violations have also been committed
against asylum seekers and migrants in transit
such as kidnappings, robberies, muggings,
physical, psychological, and sexual attacks, and
even murders by the authorities and criminal
groups, including the mara and other gangs and
drug trafficking cartels.

Members of RFM Mexico that are at the Digna
border migrant shelter, located in the city of
Piedras Negras, in the state of Coahila, Mexico,
stated:

Hazel Contreras, coordinator of Alianza Américas,
El Salvador, adds:

“even if there are various routes, depending
on where people are going [. . .] there
are places where it is more difficult for
migrants as a result of crime, attacks, and
kidnapping.”109

“there is a total ignorance of the United
States system of migration and of national
human rights protection mechanisms.
Therefore, when migrants come to our
organization they quickly identify as
migrants, unaware of their rights as
migrants. So, when they arrive in the
United States where they are received by
our member organizations, they have no
idea of how many rights violations they
have suffered. They are usually families,
many of which are families who didn’t
migrate recently, but a few years prior,
and who now have US children, the risk of
deportation is much more serious because
the reasons the United States government
employ to expel people of Latin American
origin continues to grow.”110

109. RFM-Mexico. (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)
110. Contreras, H. (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)

4.4

Other migration dynamics:
new profiles and massive human rights violations

46 New Migration Dynamics in Nothern Central America, Mexico and the United States

Contreras also said that her organization seeks
to find ways to provide more personalized
advice, including for agricultural workers. She
noted that agricultural workers never stopped
harvesting their crops during the pandemic and
many have been exposed to coronavirus. These
workers continue to be exploited and often live
in inhumane conditions. Accordingly, Alianza
Américas raises awareness about human rights
within the agricultural laborer community and
other sectors. While providing an overview of
human rights, the organization may also work on
the status of undocumented individuals.111

Vinicio Sandoval, director of the El Salvador
Monitor ing Group, a non- governmental
organization that supports migrants, says that the
majority are people originating from El Salvador
who used to work in the informal sector or other
sectors of the labor market that are recognized
as precarious (agriculture, domestic workers,
construction, private security). He explained, “as
regards to human rights, a few years ago migrants
in general were young, but now because of the
internal displacement spurred by violence, not
only does the young person leave home, but the
whole family leaves, because they are at risk.” He
added, “the strengthening of the United States
border instigated the opening of new routes
[as mentioned previously], which were not very
common before, some which have very dangerous
drug trafficking links, which are very risky due to
organized crime and human trafficking.”112

111. Ibid.
112. Sandoval, V. (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)
113. RFM-El Salvador (2020). Diagnosis of the migration situation in Northern Central America and Mexico. (R. Martínez, Interviewer)
114. Original available at: Abuelafia, E. D.-A. (2019). Tras el paso de los migrantes, Perspectivas y experiencias de la migración de El Salvador,
Guatemala y Honduras en Estados Unidos. El Salvador: IADB-USAID.

“we are involved with the Archbishop of San
Salvador human rights legal guardianship
group and the Red Cross. There, we have
received some workshops within the parish,
to learn and see how to care for someone
who has suffered or been a victim of human
trafficking. In addition to the workshops,
here at the parish, we have had two families
who have gone through these difficult
experiences, it hasn’t been easy as we are not
used to this and it has been difficult to break
through.”113

In relation to supporting awareness on the human
rights of migrants, the RFM El Salvador members
add:

The role of coyote migrant smuggling networks
from the country of origin and during transit was
highlighted during the interviews. In some cases,
migrants, who have been part of the circular
migration, arrive at the southern border of the
United States by their own means. However, “in
27% of cases they only hire them (smugglers) for
their passage between Mexico and the United
States. Migrants’ success in entering the United
States depends in part on hiring these services,”
according to data from the 2018 Survey on
Migration on the Southern Border of Mexico.114

47Central American exodus caravans, COVID-19, and serious human rights violations

The members of RFM Guatemala describe at
least four African family groups originating from
the Democratic Republic of the Congo who they
have sheltered, having arrived from the border
of Esquipulas to the capital city. The RFM also
indicated that they are vulnerable due to not
knowing the language and the routes to Mexico
and the United States.

“Between January 2016 and March 2017,
G ua te m a l a n a u t h o r i t i e s d o c u m e n te d
the passage of 3,680 African migrants of
22 nationalities. 10 registered migrants
recorded each day. 68% of these come from
the Congo and the rest from Eritrea, Guinea,
Somalia, Ghana and from other 17 countries
who suffer internal conflicts and high levels
of poverty.”115

115. África en Guatemala: los migrantes invisibles, Nómada 7 May 2020, https://nomada.gt/cotidianidad/africa-en-guatemala-los-
migrantes-invisibles/

Finally, in regards of new profiles, it is equally
timely to raise awareness on the presence of
migrants, primarily of African origin but also
from other places. Even though their transit is
increasingly visible, including during the COVID-19
pandemic, there are no measures which attend to
this flow of migrants, who because of their profile,
characteristics, and language, need specialized
attention.

The media primarily show their presence in NCA,
and it has been possible to identify family groups
and other groups of up to 200 people. According
to the digital magazine Nómada:

Conclusions

Courtesy of La 72

49Central American exodus caravans, COVID-19, and serious human rights violations

This diagnosis has identified that migrants are heterogeneous in their age, sex, sexual orientation, ethnic
grouping, and economic condition. The national and sub-regional contexts are an intrinsic part of this
modality, but often makes invisible the structural causes that first induce migration.

Over the last 15 years, migration processes in Northern Central America have been described in detail
in reports, studies and investigations by international institutions, the academic sector, and non-
governmental organizations. They have started to report on the multiple influencing factors and their
direct links to the structural problems that date back to the 1980s and that persist still today.

As a product of migration policies and Asylum Cooperation Agreements signed with the United States,
migrants now identify other countries like Guatemala as a destination country, with an increasing
numbers of migrants looking towards countries located in South America.

In interviews held to contribute to this diagnosis on migration in and from North Central America and
Mexico, the organizations consulted indicated that, initially, during the COVID-19 pandemic, migrant
flows reduced dramatically, but never came to a complete halt during the curfews and border closures.
Despite being a significant added risk to migrants, the pandemic did not stop migration. Individuals
preferred to migrate than stay where they had no hope of a better future.

Migrants who flee violent contexts, including gangs, organized crime, and extortion among other issues,
or face persecution intermingle and blend with economic migrants, making it difficult to provide clear
figures about the cause of migration.

50 New Migration Dynamics in Nothern Central America, Mexico and the United States

Along the migration path, individuals face constant risks and violations of their human rights, both by
state and non-state actors. For that reason, they have identified alternatives and sometimes bypass
traditional routes to avoid being detained during their migration journey. At the same time, the increase
in acts of criminalization, harassment and threats against human rights defenders and migrant shelters
make it more challenging to assist migrants and asylum seekers.

Finally, the right to migrate, and also the right to not be forced to migrate and to choose his or her
place of residence, must be recognized. For this reason the Governments of the North Central America
countries, Mexico, and the United States should develop migration management strategies with a
human rights perspective in close collaboration with local actors, human right defenders and those
assisting migrants.

Courtesy of Red Franciscana para Migrantes

www.franciscansinternational.org

Geneva

New York

37-39 Rue de Vermont, P.O. Box 104, CH-1211 20, Switzerland
+41 22 779 40 10 / geneva@franciscansinternational.org

246 East 46th Street #1, New York, NY 10017-2927, United States
+1 (917) 675 10 70 / newyork@franciscansinternational.org

