

What is the MIRPS

Comprehensive Regional Protection & Solutions Framework to address **forced displacement in Central America and Mexico**

Impacted by **two main forced displacement situations**, Central America hosts hundreds of thousands of people who have been forced to flee either within or outside their country's borders. This includes internally displaced within El Salvador and Honduras, and refugees and asylum seekers from all northern Central American countries who have fled chronic gang violence and insecurity. While the majority of people from the North of Central America who have crossed borders have sought protection in Mexico, the USA and Europe, several thousands more have sought asylum in Belize, Guatemala, Costa Rica, Nicaragua and Panama. An additional several hundred thousand are deportees, which include people with protection needs.

In addition, tens of thousands of people have fled the social and political crisis in Nicaragua, the vast majority to neighbouring Costa Rica where asylum claims have increased exponentially over the past two years.

With an increasing trend of people forcibly displaced in the region exerting pressure on national protection and asylum systems, the MIRPS seeks to expand the operational capacity of States in Central America to respond to forced displacement. This includes to make arrangements to ensure safe reception and admission of people forced to flee, facilitate safe spaces and shelters, engage community leaderships, promote durable solutions and livelihoods, and foster an environment of peaceful coexistence.

What is the **MIRPS**

In 2017, the governments of Belize, Costa Rica, Guatemala, Honduras, Mexico and Panama adopted the **San Pedro Sula Declaration**, to strengthen protection and promote solutions for affected persons, address the underlying causes of forced displacement by promoting a stable environment that ensures security, economic development and prosperity.

Through the Declaration, countries agreed to participate in the Comprehensive Regional Protection and Solutions Framework (MIRPS) as a regional contribution to the Global Compact on Refugees to strengthen regional cooperation and shared responsibility associated with countries of origin, transit and destination, where all states committed to adopt and implement national action plans, aligned to country specific commitments and priorities. In 2019, El Salvador joined this regional effort and has assumed the Pro-tempore Presidency for 2020.

What are the **objectives**

The MIRPS, through its Secretariat and Pro-tempore presidency, provides general guidance, technical support and orientation to governments for the implementation of their national action plans that respond to forced displacement in Central America. In line with the Global Compact on Refugees, the MIRPS aims to:

- > Improve mechanisms for reception and admission
- > Respond to immediate and persistent humanitarian and protection needs
- > Support host countries and communities
- > Enhance opportunities for durable solutions.

Who is part of the **MIRPS**

At the national level in Belize, Costa Rica, El Salvador, Guatemala, Honduras, Mexico and Panama MIRPS technical teams are comprised of relevant government institutions who plan and coordinate the implementation of work plans with support from UNHCR and OAS country offices. At the regional level, the UNHCR-OAS Technical Secretariat provide general support and guidance, and coordinate with the Pro-tempore Presidency to advance on annual priorities. More than 70 UN, non-governmental, faith-based and civil society organizations across the region work with national teams to implement priorities in support of displaced communities and their hosts.

This response is supported by ten regional and international coordination mechanisms, i.e., IACHR, SICA, UNSDG LAC, ICRC, CLAMOR, RROCM, REDLAC, GREAT MIRPS, CCPDH, Red Integrarse, as well as financial and private sector institutions, countries part of the Friends of MIRPS, cooperating and donor states, and the Support Platform currently led by Spain.

How does UNHCR support the MIRPS

At the regional level, UNHCR supports MIRPS states as part of the Technical Secretariat to guide the PPT and the implementation of national and regional action plans. Moreover, UNHCR coordinates with other regional and international entities to ensure complementarity across all sectors. At the local level, UNHCR has operations in each country to provide immediate support to and facilitate durable solutions for displaced people and the governments, and supports each State in the delivery of their MIRPS commitments.

The **MIRPS Journey**

Priorities for 2020

PROTECTION

Asylum systems

Create partnerships with cooperating states to provide technical assistance, particularly to establish national registration systems

Internal displacement

Creation of an expert Working Group to guide activities and actions for interested states on Internal Displacement established

DURABLE SOLUTIONS

Local governments

Create partnerships to expand the number of Cities in Solidarity hosting displaced people

Private sector

Increase private sector partnerships to generate employment opportunities and facilitate integration within host communities