
Copyright © 2017, United States Conference of Catholic Bishops, Washington, D.C. All rights reserved. http://www.usccb.org/about/migration-and-refugee-services/

Temporary Protected Status: A Vital Piece of the
Central American Protection and Prosperity Puzzle

October 2017

Report of the Committee on Migration of the United States
Conference of Catholic Bishops

TRIP DELEGATION

Bishop Joe Vásquez
Bishop of Austin, TX

Bishop David O’Connell
Bishop of Los Angeles, CA

Ashley Feasley, Director of
Migration Policy and Public
Affairs, USCCB/MRS

Katie Kuennen, Associate
Director of Childrens’ Services,
USCCB/MRS

Fr. Juan Molina, Associate
Director of USCCB/National
Collections

Matt Wilch, Refugee Policy
Advisor, USCCB/MRS

United States Conference of
Catholic Bishops/
Migration and Refugee
Services

3211 Fourth Street NE
Washington, D.C. 20017
202.541.3174

Introduction
A delegation from Migration and
Refugee Services of the U.S.
Conference of Catholic Bish-
ops (USCCB/MRS) traveled to
Honduras and El Salvador from
August 13-19, 2017, to exam-
ine conditions in both countries
related to the possible return
of its nationals who are current
Temporary Protective Status
(TPS) recipients in the United
States. The visit was conducted
with a view towards gathering
information relevant to the U.S.
government’s upcoming deci-
sion regarding TPS for those two
countries.

Most Reverend David
O’Connell, Auxiliary Bishop
of Los Angeles, California and
member of the USCCB Com-
mittee on Migration (USCCB/
COM) led the delegation in
Honduras. The delegation also
included staff from USCCB/
MRS: Ashley Feasley, Director
of Migration Policy and Public
Affairs, Katie Kuennen, Associ-

ate Director of Children’s Services, and Matthew Wilch, Refugee Policy Advisor.
Most Reverend Joe S. Vásquez, Bishop of Austin, Texas and Chairman of the
Committee on Migration as well as Father Juan J. Molina, O.SS.T., Associate Di-
rector of the USCCB Office of National Collections and Director of the Collection
for the Church in Latin America joined the delegation in El Salvador.

TPS is a temporary, renewable, and statutorily authorized immigration status that
provides employment authorization and protection from deportation for desig-
nated groups of immigrants from countries experiencing temporary environmental,
armed conflict, or other extraordinary conditions.1 TPS was included in the Im-
migration Act of 1990 and was signed into law by President George H.W. Bush on
November 29, 1990.2

Currently, large groups of nationals from El Salvador and Honduras that live in

2 www.usccb.org/about/migration-and-refugee-services/

the United States have TPS, and the U.S. government
will soon decide whether to continue that protection.
It is estimated that there are approximately 187,0003
- 204,0004 current TPS recipients from El Salvador
living in the United States. The current TPS designa-
tion for El Salvador is set to expire on March 9, 2018,5
and the Department of Homeland Security (DHS)
Secretary needs to decide whether to extend or cancel
the designation by January 8, 2018 to comply with the
statute’s notice requirements. It is estimated there are
approximately 57,0006- 61,0007 current TPS recipients
from Honduras living in the United States. Honduras’s
TPS designation extends through January 5, 2018, and
the DHS Secretary needs to decide to extend or cancel
the designation by November 6, 2017.8

The USCCB/MRS delegation traveled to El Salvador
and Honduras to express solidarity with our broth-
ers and sisters currently under TPS protection, to
assess the potential human security issues for them,
and to assess the capacity of both of their nations to
adequately return and integrate them if their TPS is
not renewed. The delegation first visited Honduras to
speak with U.S. and Honduran government officials,
Catholic leaders, Catholic service providers, civil
society and the United Nations High Commissioner
for Refugees (UNHCR). Delegation members had the
opportunity to speak with families and youth, some of
whom have relatives with TPS, and others who had
recent migration experiences and perspectives on cur-
rent repatriation and integration services. The delega-
tion subsequently travelled to El Salvador to collect
information and assess the local conditions, including
the capacity for the nation to reabsorb large numbers
of returned nationals. In addition, the delegation heard
updates on vulnerable mobile populations, the cur-
rent situation of violence in communities, and related
forced displacement.

USCCB/MRS’s deep concern about individuals with
TPS is rooted in its experience as an immigrant church
in an immigrant nation and in Catholic social teaching
on migration. God calls upon his people to care for the
alien, whom others marginalize, because of their own
experience as aliens: “So, you, too, must befriend the
alien, for you were once aliens yourselves in the land
of Egypt” (Deut. 10:17-19). Jesus was forced to flee
his home, and identifies himself with newcomers and
with other marginalized persons in a special way: “I
was a stranger and you welcomed me” (Mt. 25:35).
In modern times, popes over the last 100 years have
continued to develop the Church’s teaching on mi-
gration, teaching that has been frequently applied by
church leaders. Pope Pius XII reaffirmed the Catholic

Church’s commitment to caring for pilgrims, aliens,
exiles, refugees, and migrants of every kind, affirming
that all peoples have the right to conditions worthy of
human life and, if these conditions are not present, the
right to migrate.9 Pope Francis provides recent guid-
ance regarding such situations, saying, “Collective
and arbitrary expulsions of migrants and refugees are
not suitable solutions, particularly where people are
returned to countries which cannot guarantee respect
for human dignity and fundamental rights.”10

The following report details the delegation’s findings
and recommendations.

Overview
A. Honduras: A Fragile State and Strategic Ally

That Is Progressing but Currently Lacks Suf-
ficient Citizen Security, Protection Systems for
Children and Displaced Populations, or Rein-
tegration Capabilities to Adequately Handle
Return of Nationals with TPS.

Honduras is a fragile state and strategic U.S. ally
whose recent legislative, child welfare, and police
reforms have been met with cautious optimism.
However, despite important but incremental advances,
Honduras is currently not equipped to deal with a
large-scale return and reintegration of TPS recipients
living in the United States. Honduras, the size of the
state of Tennessee with just over 9 million people,11
has many close ties to the United States, including
some 599,000 Hondurans living in the United States.12

During this assessment of conditions in Honduras
and its readiness for possible return of large number
of nationals, the delegation found the governmental
capacity to address child migration at the national
level to be improved from the systems that were in
place when the USCCB/MRS delegation visited in
2013.13 This and other efforts by the Honduran gov-
ernment are promising. For example, the Honduran
government has codified new migration protection
laws, such as the Law to Protect Honduran Migrants
and Their Families,14 and has enacted a new Migrant
Child Protection Office, Dirección de Niñez, Ado-
lescencia y Familia (DINAF), which appears to be
more efficient and protection-focused in its work than
the previous office, Instituto Hondureño de la Niñez
y la Familia (IHNFA). These improvements may be
one of the positive reasons for the reductions of the
number of unaccompanied Honduran children who
are apprehended at the U.S./Mexico border by DHS.
Apprehensions decreased from a high in Fiscal Year
2014 of 18,244 Honduran children to 10,468 children

3Temporary Protected Status

apprehended in Fiscal Year 2016.15 Additional evi-
dence of progress, this time on citizen security, can be
seen in the marked reduction in the national homicide
rate since 2014, by over 30%. Additionally, the current
President Juan Orlando Hernández Alvarado and First
Lady Ana Rosalinda García Carías de Hernández have
created a task force consisting of seven institutions
that are focused on the reduction of irregular migration
flows. These are all systemic improvements related to
migrant protection that should be noted, commended,
and built upon.

However, despite these initial improvements to funda-
mental protection systems and the creation of the task
force, larger issues exist for the Honduran government
and Honduran society. Even as the government im-
proves the systems, the number of people needing the
protection systems and access to services continues
to expand. Annually, Mexico and the United States
already return approximately 70,000 migrants to Hon-
duras. Moreover, at least 174,000 individuals in need
of protection and integration remain forcibly displaced
within Honduras, and it was clear to the delegation
that the government does not yet have the capacity to
provide civilian security and protection for the in-
ternally displaced and recently returned individuals.
Thus, despite making strides in systematizing repatria-
tion efforts for individually returned nationals, par-
ticularly children, adding the return of a large group of
Hondurans who were formerly TPS recipients would
be a tremendous challenge for the government. The
delegation saw no evidence of capacity for sustained
integration for a large group of TPS recipients as there
are no large-scale integration services, systems or
programs currently in existence. In the event TPS is
rescinded, the notable small advancements that have

been achieved are at risk of being undermined, gov-
ernmental systems in place would be overwhelmed
and the current displacement problem would be
greatly exacerbated.

The need for further development of Honduran gov-
ernment systems in protection and repatriation is not
the only obstacle to adequately protecting and sustain-
ably integrating TPS recipients returning from the
United States. Economic, citizen security, and gover-
nance-related root causes of forced displacement and
forced migration remain major problems, even though
some progress has been made. One notable factor
is the persistent violence that permeates daily life in
Honduras and the related lack of livelihood opportu-
nities. While Honduran government officials spoke
consistently to the delegation about the improvements
that President Hernández Alvarado had made through
purging the national police, creating anti-corruption
tribunals, and strengthening the Ministry of Public
Security, all parties the delegation interviewed men-
tioned social violence in communities as a consistent
threat and obstacle to greater stability, protection, and
integration of nationals.

Due to continued financial and citizen insecurity,
the Honduran economy and Honduran citizens rely
increasingly on remittances sent back from its nation-
als abroad, including from TPS recipients living in
the United States. As Honduras is the second poor-
est country in Central America, with an annual per
capita income of $4,869, the remittances that are sent
back to family members living in Honduras are vital
for current economic prosperity for many.16 In 2013,
Honduras received $3,098 million in remittances, and
in 2015, that number increased to $3,719 million.17

It is estimated that in 2014, remit-
tances to Honduras made up 17.4%
of GDP.17a In meeting with govern-
ment officials, the Honduran gov-
ernment estimated that remittances
comprised 11% of the GDP.18 Much
of these remittances return to the
United States as Honduras imports
many goods from the United States.

Continuation of TPS is vital to the
continued stability, future prosper-
ity, and humanitarian well-being of
Honduras and the region. TPS was
first designated for Hondurans on
January 5, 1999, following the de-
struction wreaked upon the country
by Hurricane Mitch. 19 Subsequent
administrations have extended TPS
for Honduras, with the latest exten-
sion issued May 16, 2016.20 Then

DHS Secretary Johnson determined that an extension
was warranted because conditions in Honduras sup-
porting the designation continued to be met, as there
was substantial but temporary disruption in living
conditions in Honduras because of environmental
disaster. Secretary Johnson also determined that Hon-
duras continues to be unable temporarily to adequately
handle the return of its nationals who are living in the
United States.21

B. El Salvador: An Important U.S. Government
Partner Challenged by Internal Displacement,
and Citizen Security, Which Undermine the
Government’s Ability to Adequately Address
the Returning of the Extremely Large TPS
Population.

El Salvador likewise shares a deep historical, political,
economic, and familial bond with the United States.
Indeed, approximately 1.9 million Salvadoran im-
migrants live in the United States now,22 the second-
largest foreign-born Hispanic population in the United
States behind Mexico. Correspondingly, the number
of TPS recipients from El Salvador (ranging from
187,000- 210,000) living in the United States is the
largest group of TPS recipients. Salvadoran nationals
send to El Salvador remittances that represent close to
18% of the GDP of the country, making these funds
important for the economy and trade, especially with
the United States.

El Salvador, a country the size of New Jersey, with a
population of just over six million,23 has been able to
develop stronger systems than Honduras to evaluate
and understand the identity and needs of the Salva-
doran TPS population. Nonetheless, the large size of
the TPS population and the extreme protection and
security issues apparent in El Salvador render the gov-
ernment unable to adequately handle the return of its
nationals now. In the case of El Salvador, extension of
TPS is especially vital to ensure progress of important
security initiatives and continued growth in the econ-
omy as it is an important regional commercial partner
of the United States.

The El Salvadoran government has worked to improve
its citizen security and address the violence attributed to
gangs and drug trafficking. The government formed a
National Council for Citizen Security, which designed
an integrated security plan (with support from the
U.S. government and the United Nations). In Janu-
ary 2015, the government announced the plan: Secure
El Salvador (El Salvador Seguro), estimated to cost
$2 billion over five years. It includes (1) violence
prevention and job creation initiatives, which account
for nearly three-quarters of the funding; (2) increased
state presence in the country’s 50 most violent mu-

nicipalities, with the goals of improving public spaces,
expanding community policing, and increasing student
retention in schools; (3) improved prison infrastruc-
ture; and (4) increased services for crime victims.24
The plan has been launched in 26 of the most violent
municipalities, and of the 20 municipalities with the
highest homicide rates in 2016, 16 had implemented
the plan.25 In 2015, El Salvador posted the world’s
highest homicide rate, 104 per 100,000 people, but
by 2016 that number had decreased to 81 per 100,000
inhabitants.26

Additionally, the Salvadoran government has been
working collaboratively with the United States in
joint migration, information sharing, and security
initiatives. In May of 2012, El Salvador became the
first country in the world to receive more complete
criminal history information on U.S. gang deportees
through the FBI’s Criminal History Information Pro-
gram (CHIP). Recently, the Salvadoran government
has reaffirmed its commitment to work with the U.S.
government to eradicate drug trafficking and fully
prosecute and punish gang members.27

While these efforts constitute progress, large-scale
violence persists in El Salvador. As in 2013, this
delegation also found violence to be a pervasive factor
mentioned in every interview that was conducted and
it was routinely described as an element that perme-
ates most parts of Salvadoran society.28 Crime, includ-
ing extortion, seems to be increasing with respect to
geographic areas/departments subject to gang-infil-
tration. Gangs earn millions of dollars by extorting
residents, bus drivers, and business owners. Failure to
pay often results in harassment, violent reprisals, even
murder. The delegation noted that the failure to pay
extortion, or “renta,” or the refusal of youths to submit
to gang recruitment, has increasingly led to retribution
against not only the person initially approached, but
against family members, resulting in whole families
becoming vulnerable to forced internal displacement
or forced migration. As discussed later in the report,
there are large numbers of internally displaced people
with substantial protection issues that would be further
exacerbated by the large-scale return of TPS recipients
at this time.

Additionally, gang violence in El Salvador can be
linked to delayed economic growth indicators. A re-
cent study by the Inter-American Development Bank
(IDB) estimated that the costs of crime and violence
in El Salvador may reach 5.9% of GDP.29 El Salvador
posted an estimated growth rate of 2.5% for 2016, the
lowest rate of any country in Central America. De-
spite the low growth rate, El Salvador has growing
employment needs. It is estimated that El Salvador
needs to create approximately 60,000 new jobs a year

4 www.usccb.org/about/migration-and-refugee-services/

to ensure that its very young popula-
tion (50% of the population is 30 or
younger) is employed.30

El Salvador is making progress on
reducing violence, but does not have
the capacity to adequately accept re-
turning TPS recipients, protect them,
and facilitate their sustained integra-
tion. The violence that is not under
control, such as extortion, will likely
hamper returnees’ economic devel-
opment by reducing the money they
currently earn or by scaring away
would-be entrepreneurs. Ending TPS
now for Salvadoran nationals would
be catastrophic for the country’s
economy because it would add TPS
deportees to the ranks of the unem-
ployed and reduce remittances, which support many
families in El Salvador.

As with the Honduran TPS population, but in a more
impactful way due to the size of the Salvadoran TPS
population, Temporary Protected Status provides an
invaluable economic lifeline to El Salvador while
ensuring legal compliance with the U.S. immigration
system. In 2001, the Bush Administration designated
El Salvador for TPS due to multiple earthquakes.31
Subsequent administrations extended TPS for El
Salvador, with the latest extension made on September
10, 2016 and ending on March 9, 2018.32 Most recent-
ly, DHS premised extension of TPS on the argument
that Salvadorans present in the country during 2001
still cannot safely return to El Salvador.33 Specifically,
DHS found that there “continues to be a substantial,
but temporary, disruption of living conditions in El
Salvador resulting from a series of earthquakes in
2001, and El Salvador remains unable, temporarily,
to handle adequately the return of its nationals.”34 As
a Catholic organization, USCCB/MRS is concerned
that the levels of violence and insecurity (as described
more below) in addition to the unresolved service
infrastructure and capacity issues, make ending TPS
for Salvadorans an unwise and uncharitable decision
at this time.

Findings
(1) Entire Families, Not Just Children, Currently
Face Targeted Violence in Both Countries
In both countries, the delegation consistently heard
that while children were still very vulnerable and
experienced extreme protection issues, more whole
family units were being targeted and more rural areas
were experiencing exploitation due to gang violence

and drug trafficking operations.35

The Church in both Honduras and El Salvador is
experiencing, publicly reflecting on, and responding
to the escalation of violence in urban communities, in
rural communities, and to family units. In his pastoral
letter, “I See Violence and Strife in the City,” Most
Reverend José Luis Escobar Alas, Archbishop of San
Salvador, stated: “[t]he faithful know that they are be-
ing monitored in their comings and goings in the com-
munities. The same applies to pastoral agents who are
constantly watched. . . The exodus of families is heart-
breaking . . . It is truly unfortunate and painful that
the Church cannot work because of this atmosphere of
insecurity and anxiety that shakes our beloved coun-
try.36” The Archbishop describes one parish alone
that in one year was “exposed to murder, persecu-
tion, exodus, and extortion,” including the murder of
six active parishioners by stabbing, dismemberment,
or firearms.37 In Honduras, Cardinal Óscar Andrés
Rodriguez Maradiaga, Archbishop of Tegucigalpa,
discussed Church efforts to be a source of healing and
new life for children and families at risk, particularly
through Catholic schools and pastoral outreach.38
The Cardinal also noted the moving generosity of the
Honduran people, such as the Hondurans in the United
States themselves, who sacrifice to send remittances
back to family members. On the issue of remittances,
Cardinal Rodriguez noted: “it is a touching lifeline and
act of love: the poor helping the even poorer.”39

In many cases an act of violence directed at a person
involves his or her whole family group and breaks
down the social fabric of communities, as people are
forced to flee with their families. There have been
cases where whole communities are targeted and
forced from their homes after threats from crimi-
nal groups. This targeting of entire families, and the
corresponding need for protection of entire families,

5Temporary Protected Status

is corroborated by what the delegation heard from
service providers in both Honduras and El Salvador.
In Honduras, both Casa Alianza and Pastoral Care for
Migrants, a Catholic collaborative effort led by Scal-
abrinians in Honduras, reported an increase in families
arriving at shelters seeking care. Sister Lidia Mara
Silva de Souza, National Coordinator of the Pastoral
Care for Migrants, noted many more “total family
migration” cases arriving for services and protection.40
She described this as a situation where one person is
persecuted by gangs, but as a result, the whole fam-
ily often needs to leave to protect the family. Families
in shelters had begun to be targeted when youth had
inadvertently disclosed the new location of the family
through social media, such as Facebook, causing the
need for some families to move yet again in search of
protection. In these cases, internal relocation within
Honduras is preferred rather than leaving the country,
if safe options are available, but Sister Lidia noted that
such options were very limited and uncertain.

The delegation also met with Catholic service provid-
ers in El Salvador, most notably, Father Mauro Ver-
zeletti, a Scalabrinian who operates a large shelter and
safe house in downtown San Salvador. Father Mauro
discussed the large increase in the number of families
that his organization had been receiving in the past 18
months.41 He described the very scant existing protec-
tions for those who fit the profile of TPS recipients,
that is, those who would be returning after a long
absence from El Salvador who would face threats of
violence or had extreme protection needs.

The increase of family-targeted violence is particularly
important when discussing the future possibility of
return for TPS recipients, as most will return with their
families, including spouses or partners and children.
One recent survey estimated that at least 86.3% of Sal-
vadoran and Honduran TPS recipients surveyed had at
least one child, but on average had two children, and
that approximately 40% of the same population was
married, and 13% cohabiting.42 As families increas-

ingly become targets of violence, it is necessary to
address the lack of sufficient protection mechanisms
for the families currently living in Honduras and El
Salvador and work to bolster the system before end-
ing TPS protection. From a U.S. government policy
perspective, it is also important to note that many of
the younger children born of TPS recipients are U.S.
citizens, thus the termination of TPS and return of
TPS families would mean U.S. citizens sharing in the
risks of return. Such U.S. citizen children, who return
with their parents to Honduras and El Salvador due to
the end of TPS, could be increased and sought-after
targets for extortion and gang violence. If these U.S.
citizens were to fall prey to gangs, and even become
members in those gangs, and choose to return to the
United States as adults they could represent serious
challenges to U.S. law enforcement.

(2) Large Numbers of Internally Displaced People
(IDPs) in Honduras and El Salvador Continue
to be Displaced by Violence and Pose Immense,
Growing Humanitarian Protection Challenges.

The delegation learned of the substantial internally
displaced persons (IDPs) populations that exist in
Honduras and El Salvador, and the difficulties both
countries are having providing care for them. In the
case of El Salvador, there is the additional problem of
even addressing and acknowledging the issue publicly,
as displacement was an issue during the civil war.
Given the pervasiveness of violence leading to internal
displacement in both countries,44 and the slow progress
to address both the root causes and the consequently
growing humanitarian challenges, both governments
will face severe obstacles to integrating returning TPS
recipients from the United States and ensuring that
they do not add to the growing IDP population. Such
IDP growth would not only undermine the security
efforts to quell violence in both countries but would
likely also contribute to forced re-migration of TPS
returnees back to the United States.

The United Nations Guiding Principles on Internal

Maria43 - Violence Leading to Forced Displacement of a Family

Maria⃰ was an altar girl at her church and a good student in school in her Honduran community located right
outside Tegucigalpa. A gang moved into the abandoned house next to Maria’s family house. The police
started surveying the house due to the gang’s presence. The gang assumed Maria and her family had com-
plained to the police about their presence. Gang members came over during the day and beat her mother and
grandmother while Maria was at school. They turned the music up in the house to drown out the cries as they
beat them. Maria’s mother and grandmother survived, and the gang then told Maria’s father that they had 24
hours to vacate the house. The family immediately moved to a new and equally unsafe neighborhood that an
extended relative lived in. Due to the move, Maria had to leave her school and her father had to quit his job,
as he feared that the gang would come and find him due to the job’s proximity to the old house. Despite some
assistance from the Catholic priest from Maria’s old parish and NGO organizations, the family had to relocate
again and continues to live in extreme fear.

6 www.usccb.org/about/migration-and-refugee-services/

Displacement describe IDPs as “persons or groups of
persons who have been forced or obliged to flee or to
leave their homes or places of habitual residence, in
particular as a result of or in order to avoid the effects
of armed conflict, situations of generalized violence,
violations of human rights or natural or human-made
disasters, and who have not crossed an internationally
recognized State border.”45 While IDPs do not qualify
for the definition of refugee,46 the IDP population is at
similar risk for irregular migration out of country due
to extreme vulnerability.

The delegation visited Catholic and other civil society
NGO service organizations who serve people affected
by violence and forced displacement. Despite their
best efforts, all noted the limited capacity to care for
IDPs in both countries. In the context of caring for
those physically displaced within the country, the
organizations interviewed discussed similar stories of
attempting to attend to people who frequently leave
their homes against their will to save their own and
their families’ lives. Many families then must move
to another place where they frequently find themselves
living in inadequate conditions and suffering deterio-
ration in their family life. Many people who end up
being pushed out of their homes due to violence and
other displacement factors find themselves caught up
in new cycles of vulnerability. As these families have
been victimized to the point of being forced to move
and be displaced from their homes, they then often
struggle to acclimate to new communities that they are
living in. Facing hardships relating to finding em-
ployment, and securing safety, families begin to feel
increasingly desperate to migrate to find better living
conditions. As such they begin to look to leave their
home countries and migrate internationally in search
of protection.47 Such individuals are often then appre-
hended during their journey by immigration officials
and frequently deported back to their last community,
which was not necessarily their own com-
munity. These families who experience this
phenomenon then find themselves again being
internally displaced.

Another issue related to addressing the inter-
nally displaced is the lack of existing gov-
ernmental infrastructure to care for the IDP
population. As more families are fleeing from
their neighborhoods and becoming displaced,
they are effectively abandoning established
and regularized lives. They are leaving
behind their family, social networks, belong-
ings, property and livelihoods. They face
difficulties reintegrating into the labor market,
accessing health services and education, and
have difficulty obtaining personal documents

such as birth certificates, identity cards, passports,
educational and health records. These are the same
services that would be overwhelmed if TPS recipients
come back to Honduras and El Salvador.

UNHCR estimates that Honduras has 174,000 inter-
nally displaced people.48 A recent study estimates that
from 2004 - 2014, approximately 41,000 households
within 20 municipalities were internally displaced
because of violence or insecurity.49 Displacement
in Honduras does not occur from every community
across the country, but instead takes place from certain
communities and municipalities. Due to the lack of
generalized information about this issue, the Honduran
government created the Inter-Agency Commission for
the Protection of Persons Displaced by Violence (CIP-
PDV) in late 2013 to research the issue and promote
the creation of policies to prevent forced displace-
ment.50 The creation of the CIPPDV is a good first ini-
tiative by the government. The Honduran government
has also begun engagement with UNHCR to make
Honduras one of the pilot sites for strengthening the
national protection response pursuant to the Compre-
hensive Refugee Response Framework (CRRF). Dis-
cussion and planning have begun, especially focused
on IDPs, including some discussions with the Catholic
Church. However, the important collaboration con-
tinues to be in the initial phases. Additionally, it was
clear from conversations with the UNHCR office in
Honduras little attention was being paid to how the
possible return of thousands of Honduras TPS recipi-
ents would negatively impact the protection dynamics
in Honduras, including the IDP situation.

While initial progress has been made in Honduras
with regards to the government acknowledging the
existence of an internal displacement issue related to
gang violence, the situation in El Salvador remains
more complex and hidden. The continued elements of

7Temporary Protected Status

violence in El Salvador are forcing many families to
be displaced from their places of origin because they
fear violence from gangs that dominate rival territories
where they live or engage in daily life activities. The
gangs in their neighborhood force them to participate
in crimes and attempt to recruit their teenagers. Re-
sistance to these demands is often met with escalating
threats and violence. As a result, thousands of families
are forced to leave their homes.

The Salvadoran government has not yet publicly
acknowledged the full extent of the phenomenon of
internal displacement, particularly with respect to
those who have been displaced due to violence. As a
result, there is currently no national strategy or legisla-
tive or policy framework in place to comprehensively
monitor, address, or respond to internal displacement
in El Salvador when such displacement is related to
violence or other factors.

This lack of engagement regarding IDPs is especially
troublesome at this moment as El Salvador, in 2016,
was second in the world in terms of the number of new
displacements relative to population size, exceeding
countries such as Libya, South Sudan, and Afghani-
stan.51 The delegation learned that even the estimated
number of IDPs in El Salvador is a contested issue.
Estimates range from 220,000 IDPs52 up to roughly
400,000.53 With regard to data collection on IDPs,
most data are collected by NGOs or international
organizations, since there is no government system in
place to collect information on IDPs. The delegation
learned that certain pilot efforts to collect such data
and assist with reintegration programming efforts were
implemented in 2014 but were discontinued in 2015.

Recently, the UN Special Rapporteur on Human
Rights of Internally Displaced Persons visited El
Salvador to investigate the situation. She stated: “…
the issue of internal displacement seems to be a hidden
and largely publicly unacknowledged challenge in El
Salvador. . . Statistical data and further independent
research is vital to reveal the full extent of the problem
of internal displacement in El Salvador, including not
only the numbers affected but their circumstances,
vulnerabilities, and protection issues, in order to
begin to find effective solutions for many hidden and
anonymous victims.”54 As this issue currently stands,
the El Salvadoran government’s inability to publicly
acknowledge the issue of IDPs who are displaced due
to violence prevents larger measures to address pro-
tection frameworks from being implemented to as-
sist with this migration phenomenon. While there is
initial progress in Honduras to identify and evaluate
the number of IDPs and their needs, neither Honduras
nor El Salvador has stopped the forced displacement
of its current residents. They have neither established

programs to meet their immediate humanitarian and
protection needs nor assured that their internal dis-
placement will not lead to international flight. Adding
TPS returnees into this dynamic would only lead to
more forced displacement, internal instability of both
countries, and increased irregular migration back to
the United States.

(3) Honduras and Salvadoran Governments Do
Not Have the Capacity at This Time to Adequate-
ly Handle the Return of Their Respective TPS
Populations.54a

While previous designations for both Honduras and El
Salvador have been made based on varying factors, the
current reality is that both Honduras and El Salvador,
due to violence, have no capacity to adequately repa-
triate and achieve sustained integration of TPS recipi-
ents at this time in a manner that does not undermine
economic stability, create re-migration and perhaps
have an impact on regional security.

(A) Honduras Does Not Have the Existing Frame-
work in Place to Identify and Map TPS Recipients
Living in the U.S. or to Identify, and Safely Address
Repatriation Needs.
Currently, the Honduran government has no means
of tracking the existing TPS population living in the
United States. Admittedly, the Honduran government
does not have any extensive data on TPS recipients
beyond what has been provided by DHS and by civil
society. This is a structural obstacle that undermines
the existing ability of the Honduran government to
adequately plan for the needs of those to be returned.
While the Honduran government is in the process of
building a database to collect such information, it will
not be complete in the foreseeable future.55 In an at-
tempt to better collect data of nationals living abroad,
the Honduran government is undertaking a huge initia-
tive to roll out and implement an enhanced consular
identification card.56 The consular identification card
can be used as a second form of identification for
those living in the United States and is being rolled out
in partnership with Canada Bank Notes, which cur-
rently provides secure identification card services for
several U.S. states.57 While this is an initiative that will
help give more information and data for the Honduran
government, this process just began on September
23, 2017 and will not be fully implemented in the next
year or even in the next 18 months.

Honduran officials also acknowledged that they have
little hard data regarding the age of the Honduran
TPS population and for which possible forms of legal
immigration relief the existing Honduran TPS popula-
tion may be eligible.58 The lack of knowledge about
what available forms of legal immigration relief could

8 www.usccb.org/about/migration-and-refugee-services/

be available provides a sizeable administrative hurdle
to scaling up pro bono or low-cost legal immigration
services that could identify possible forms of relief.
If such information is collected and assessed it could
provide the possibility of relief for tens of thousands
of Honduran TPS recipients. However, without that
type of information, it is hard to assess or do outreach
to the eligible population who may not need to be
returned if TPS is cancelled. Additionally, there is
a dearth of valuable biographical information about
Honduran TPS recipients, including factors like age
and language ability. While extensive data about the
actual population of Honduran TPS holders is not
available, recent research indicates that Honduran
TPS holders are likely to be older than both the un-
documented population, the immigrant population
with permanent legal status, and the U.S. population
in general.59 An older returning population would be
problematic and taxing for the very basic health care
services available in Honduras. Similarly, the govern-
ment has no knowledge about the percentage of the
population that lives in mixed-status families, has U.S.
citizen children, or even speaks Spanish. For example,
it is estimated that approximately 20% of Salvadorans
and 23% of Hondurans arrived in the United States
before the age of 16.60 However, such information has
only recently been provided by civil society organiza-
tions and is based on research estimates.

In addition to issues related to data collection and
system development, Honduras does not have an exist-
ing repatriation infrastructure in place to deal with the
integration needs of returned TPS recipients. Unfortu-
nately, the delegation heard from Honduran and U.S.
governmental representatives consistently that despite
the progress being made, the Honduran government
does not have the ability to adequately handle the re-
turn of TPS recipients. While the Law to Protect Hon-
duran Migrants and Their Families, Decree #106-2013
codifies protection for families, there is no further
protections or rights listed in the law where rights of
those returned nationals are discussed.61 Furthermore
the existing regulations for the government-sponsored
Center for Returned Migrants (Oficina de Asistencia
al Migrante Retornad (OFAMIR)) has been developed
to respond to the needs of returnees who only recently
left Honduras. It does not have services for the type
of returnees that TPS recipients will be – nor for their
long term integrative needs.62

Moreover, in a meeting with the delegation, the staff
of the U.S. Embassy in Tegucigalpa, in explaining
why they recommended to the U.S. Administration to
renew TPS for Honduras, noted the already large num-

ber of annual returnees. An estimated 69,370 people
returned to Honduras from January to December in
2016.63 They voiced concern about the existing abil-
ity of the government to take additional people, stat-
ing: “It [Trying to address additional returns] would
undermine all the [security] efforts trying to ensure
security here.”64 Furthermore, Honduran government
officials themselves note that there are no long term
integration services that exist to help these particu-
lar returnees. The group will include those who are
elderly and who generally have greater economic
and health care needs. The younger returnees will not
necessarily speak Spanish, may not be familiar with
Honduran societal or cultural norms, and will not have
lived in Honduras as adults.65 An official from Foro
Nacional Para las Migraciones en Honduras, stated:
“As a country we are not prepared. There is no plan.
At the government level, no strategy for integrating
that many people back into society.”66

(B) El Salvador Has Greater Knowledge of Its
TPS Recipient Population but Currently
Lacks Capacity to Provide Transitional
Legal Services, or to Adequately Accept
and Facilitate Sustained Reintegration of
Its Extremely Large TPS Recipient Popula-
tion.

Of all the nationalities who have TPS designations
from the United States, El Salvador is by far the larg-
est. The estimates range from 187,000- 205,00067
Salvadorans who have TPS and are living in the
United States. The size of this population is notewor-
thy and elicits the need for greater data collection and
evaluation when discussing the possibility of ending
TPS and whether the country can adequately accept the
return of TPS recipients as mandated by the statute.68
In a proactive way, the government of El Salvador has
collected data about the TPS recipients. For example,
importantly, the delegation learned that the Salvadoran
government estimates that approximately 25% of the
roughly 200,000 Salvadoran TPS recipients living in the
United States are eligible for some form of permanent
legal immigration relief in the United States.69 The most
common forms of relief that are likely available are the
adjustment of status based on marriage, and adjustment
of status through a U.S. citizen child.70

While the Salvadoran government has more knowledge
of its TPS population, it is similarly challenged when it
comes to having the capacity within the United States
to provide legal immigration services. The delegation
learned that the Salvadoran government has hired five
immigration attorneys at its consulates in the United
States to assist TPS recipients with legal immigration

9Temporary Protected Status

services.71 While this is an important first step, a much
more robust legal immigration service presence needs
to be implemented in the Salvadoran consulates and in
communities that serve Salvadorans but do not have
consulate presence.

More robust legal services are needed particularly as
there are recent cases from the United States courts in
the 6th and 9th Circuit that provide precedents for certain
TPS holders to become permanent residents. The cases
apply to TPS recipients in the 6th and 9th Circuits, which
include Kentucky, Michigan, Ohio and Tennessee in the
6th Circuit and Alaska, Arizona, California and Hawaii
in the 9th Circuit. In Ramirez v. Brown, the 9th Circuit
held that a grant of TPS constitutes an “admission”
for purposes of adjustment of status under the INA.72
Through Ramirez, the Ninth Circuit, has the same
holding as an existing opinion by the 6th Circuit, Flores
v. USCIS.73 A large number of recipients are able to
adjust to lawful permanent residence under Ramirez and
Flores provided that they fulfill other statutory require-
ments.74 This is particularly important when speaking
about the ability of Salvadoran TPS recipients’ ability
to adjust their status as a majority of Salvadoran TPS
recipients live in California.75 It is vital that the Salva-
doran government work to promote awareness of Flores

and Ramirez in the respective jurisdictions and work to
scale up legal services in those states that are in the 6th
and 9th Circuits. The Catholic Church in California has
been involved in helping those who are eligible to apply
for the relief available. In Los Angeles especially, the
archdiocese has been very active in making the districts’
decision known and in offering help through various
arms of the archdiocese.

The government does not have adequate systems to ad-
dress the protection and integration needs of the current
returning population, which last year reached 52,560,
let alone the potentially much larger TPS returnee popu-
lation. To accept up to 205,000 individuals in a single
year, on top of other deportees, would certainly bring
the existing governmental and civil society returnee
system to the breaking point.75a

(4) Rescinding TPS for Honduras and El Salvador
Will Place Families Who Participated in the Central
American Minors (CAM) Program in Jeopardy.

While it has been reported by the Administration that
the Central American Minors (CAM) refugee program
will be phased out in Fiscal Year 2018,76 there is con-
tinued concern about the protection needs of vulnerable
children and their families who applied and enrolled or
attempted to apply for the program. Most notably, the
high correlation between TPS recipients and CAM en-
rollment gives great concern with regards to family sep-
aration for families that participated in the program. The
delegation learned from the U.S. Embassy staff in El
Salvador that an estimated 90% of CAM refugee appli-
cations were from qualifying relatives who had TPS.77
Created in 2014, the Central American Minors (CAM)
Refugee program was to provide certain qualified chil-
dren who are nationals of El Salvador, Guatemala, and
Honduras, as well as certain family members of those
children, an opportunity to apply for refugee status
and possible resettlement in the United States.78 Only
certain parents who are lawfully present in the United
States were eligible to be qualifying parents and
request access to the program for their children. To be
eligible, parents must have lawful immigration status,
of which TPS was recognized as one form of eligible
status.79 TPS is also the predominant status that eli-
gible parents for CAM refugees have been able to
utilize. Examination of the Catholic Charities refugee
resettlement affiliates in USCCB’s network who are
processing the most CAM cases, lends support to the
claim that those eligible for the existing CAM refugee
program are primarily through TPS status. For ex-
ample, Catholic Charities of Rockville Center reported
that 98% of its CAM caseload had TPS as qualifying
relationships80, Catholic Charities of the Archdiocese
of New York reports that approximately 78% of their
CAM qualifying relationships have been TPS81, and

Ricardo⃰—Family That Would Face Financial Uncer-
tainty with TPS Non-Renewal

Ricardo⃰ is a contractor with one of the civil soci-
ety organizations that the delegation interviewed in
Honduras. Ricardo is university-educated and has a
business providing translations and website designs
to NGOs. He has extensive family in the United
States, including cousins in Tennessee and Califor-
nia. One of his cousins who lives in the United States
is a business owner who has TPS. Ricardo’s wife has
a niece and nephew in Florida and Texas who both
have TPS. They work as a nurse and as an Emergen-
cy Medical Technician. Ricardo expressed concern
about the future for his TPS recipient family living
in the United States. He worries about how exactly
they will survive in Honduras if they are forced to
come back and what they will do to make a living.
He particularly noted concern for his cousin who
owned a business and has TPS. He mentioned that
his cousin, due to his tenuous TPS status, was uncer-
tain as to the fate of his self-made business. If he lost
his TPS status, he would no longer be able to run his
business. Ricardo also noted the crime that occurred
in Honduras that was frequently targeted at small
business owners, and wondered aloud how exactly
entrepreneurs like his cousin would be able to make
a living to support themselves and their families if
they were returned.

10 www.usccb.org/about/migration-and-refugee-services/

Catholic Charities of Houston reports that 95% of their
CAM qualifying relationships have TPS. 82

Rescinding TPS for Honduras and El Salvador will
only exacerbate existing protection concerns for
Central American minors. By effectively placing
qualifying relationship sponsors of CAM refugees into
undocumented status in the United States, families
would no longer be able to provide safe and stable
placement for their children. In addition, families will
be at increased risk of family separation which could
result in further interactions with the child welfare
system, as primary caregivers are stripped of TPS and
become eligible for removal. For CAM applicants not
yet arrived in the U.S., revoking TPS from qualifying
relationships would result in thousands of vulnerable
children being left in extremely dangerous and violent
situations from which they are attempting to flee. As
the root causes of migration in Honduras and El Sal-
vador have not been mitigated, and facing no viable
alternative for legal migration, minors with extreme
protection needs will continue to flee in search of
safety and will be forced to consider more dangerous
routes, placing them at greater risk for exploitation in
the hands of smugglers and traffickers.

The CAM refugee and parole program, while small,
has offered an important legal and regular immigration
pathway for vulnerable children and family members
with extreme protection needs. In Pope Francis’s
recently released Twenty Points Responding to Refu-
gees and Migrants, through the Holy See’s Dicastery
on Migrants and Refugees, the importance of safe and
legal routes for migrants and refugees is highlighted.
In the section on “Welcoming: Enhancing Safe and
Legal Channels for Migrants and Refugees”, the Holy
See recommends that states should be encouraged
to expand the number and range of alternative legal
pathways for safe and voluntary migration and re-
settlement. A specific recommendation is “adopt[ing]
humanitarian corridor programs that grant legal entry

with a humanitarian visa to people in particularly
vulnerable situations…”83 As articulated by the Holy
See, the need for safe and legal pathways such as the
CAM program is vital at this time of unprecedented
violence and regional child protection issues in the
Northern Triangle. CAM provided necessary safe
regular migration corridors to the United States in a
year when Central American refugees have accounted
for just 1 percent of the 51,000 refugees who have
been admitted to the United States. With the end of the
CAM program called for by the Administration, cou-
pled with the end of TPS, families who came forward
to register with the U.S. government and enroll in an
existing safe legal migration program will be doubly
harmed and placed in a far more vulnerable situation.

Recommendations
To the United States Government:

(1) TPS should be extended for 18 months for
Honduras and El Salvador respectively. Such
an extension is appropriate under federal
statutory criteria, because neither country can
adequately handle the return of its nationals at
this time, and both countries have requested
continued protection.84 Extension of TPS at
this time to both Honduras and El Salvador
would also help to ensure regional stability
and prevent larger-scale internal displacement
as well as irregular international migration
flows.

(2) Congress should pass a legislative solution
providing continued lawful status for those
TPS beneficiaries that have been granted
protection for many years in the United
States. They have personal equities that are
also closely associated with U.S. interests,
such as U.S. citizen children, businesses,

Blanca* Salvadoran TPS Recipient, School Aide, Church Leader & Mother of U.S. Citizen Children

Blanca is a middle-aged Salvadoran woman. She has been living in the United States for 16 years, first in
Washington D.C., and currently in Maryland. She came to this country seeking a better living than what her
war-ravaged home country of El Salvador could offer. Blanca currently works as a school aide at a local
public school. She is married and has four children (ages 16, 15, 11 and 9), all of which are American citi-
zens. She regularly sends money to her uncle and her brother in El Salvador. She is an active member of her
community. Blanca attends Mass regularly at St. Camillus in Silver Spring and teaches Catechesis to children
in her parish. She also volunteers in her children’s school. She contacted an immigration lawyer through St.
Camillus who told her she could not apply for permanent residence until her first-born turns 21. Blanca is
fearful that this administration might rescind TPS for Salvadorans. She does not want to be torn away from
her children, all of whom know no other country other than the U.S. Blanca noted that it is important to re-
member that “many TPS holders have families they have to feed, and can’t afford to be separated from them.”

11Temporary Protected Status

and home mortgages. Congressional law-
makers need to work in a bipartisan manner to
address long-term TPS recipients as they have
developed strong equities in the United States.
Such options may include one-time relief for
long-term resident TPS recipients, “protected
status suspension” for persons in danger if
returned to country of origin; or adjustment
of status for current TPS beneficiaries who
would be otherwise eligible for an immigrant
visa and are admissible to the United States
for permanent residence.

(3) DHS should work with the Honduran and
Salvadoran consulates and civil society
to formulate an education campaign to
ensure that TPS recipients in the United
States who are eligible for permanent law-
ful status receive information concerning
how to adjust their status. This is important
since adjustment of status is a positive integra-
tion outcome which ensures a greater financial
contribution to the U.S. government. From an
economic and humanitarian point of view, it is
also a cost saving alternative to apprehension,
detention and removal.

To Honduran Government:

(1) Honduras should improve its existing in-
frastructure for registering and monitoring
existing TPS recipients living in the United
States. The newly revamped Consular Identi-
fication card, introduced in September 2017, is
a good first step and could have wide-reaching
impact if robustly implemented.

(2) Honduras should consider development of
its consular presence in the United States
and its legal immigration services for its
nationals living in the United States. Such
efforts could include education campaigns
and legal immigration services for Honduran
TPS recipients in the US, urging them to get
screened for available forms of status and move
forward with permanent legal immigration op-
tions where possible.

(3) Honduras and El Salvador need to improve
their in-country legal work opportunities for
their youthful populations. Gang-prevention
programs that have job skill component pro-
gramming, such as Catholic Relief Services
YouthBuilders programs will help to provide
Honduran and Salvadoran nationals with more
economic security and help further develop the
stability of the region.

(4) Honduras needs to develop stronger pro-
gramming to address protection and inte-
gration services for internally displaced peo-
ple and for returnees who have been outside
of Honduras for many years. This is vital to
prevent onward migration and re-migration in
the case of Honduran nationals who have been
internally displaced or returned. Such program
development could also help enable Honduras
to adequately handle the return of TPS recipi-
ents in the future. Services such as language
skills and cultural orientation will help ensure
that such a long departed and newly returned
population will better acclimate and will not
face remigration or forced displacement.

To El Salvadoran Government:

(1) El Salvador should consider addressing the
issue of internal displacement of people due
to generalized violence. El Salvador should
work with UNHCR to engage in an internal
displacement profiling study to better under-
stand and respond to the scope and challenges
of IDPs whose numbers have greatly increased
in the past five years.

(2) El Salvador needs to better fund and coor-
dinate its existing consular legal resources to
ensure that the large number of TPS recipi-
ents who are potentially-eligible for perma-
nent legal status may be able to apply.

(3) El Salvador needs to develop better pro-
gramming to address long-term repatria-
tion and integration services. This is vital
to prevent re-migration in the case of Salva-
doran nationals who have been returned and to
adequately handle the return of TPS recipients
in the future. Services such as language skills
and cultural orientation will help ensure that
returned populations will better acclimate and
will not face remigration or forced displace-
ment. This protection/integration program
could also be part of the infrastructure to pro-
tect and assist IDPs mentioned above.

(4) El Salvador (and Honduras) should ad-
dress root causes of forced displacement and
forced migration, working in collaboration
with the United States, the international
community, and civil society. Honduras is
already engaging UNHCR and other interna-
tional organizations in this effort, but meaning-
ful protection plans need to be further created
and implemented.

12 www.usccb.org/about/migration-and-refugee-services/

To Civil Society Leaders in the United States:

(1) U.S. immigration service providers should
coordinate to robustly screen and provide le-
gal services for Salvadorans and Hondurans
living in the United States who might qualify
for immigration relief under U.S. law.

(2) Funding mechanisms should be created
through existing donor and funder networks
to help defray the application costs for as-
sisting TPS recipients who have legal relief
available.

To Catholic Church Leaders:

(1) Through diocesan services and Catholic
NGOs in El Salvador and Honduras, con-
tribute to further providing protection and
humanitarian assistance for IDPs, current
and future returnees, and possible future
TPS returnees. Recent examples of the Sca-
labrinians collaborating with the Honduran
government are positive but more formalized
partnership needs to occur to better protect
and ensure a greater number of individuals
who can access protection and integration
services in country.

(2) Through diocesan services in the United
States and Canada, support legal screening
and services to maximize access to perma-
nent legal status for Salvadorans and Hon-
durans in the U.S. and Canada. More legal
education and screening opportunities need to
occur at the parish and diocesan community
level. While the existing Catholic Charities
legal service network provides assistance, it is
vital to further develop education and aware-
ness about the TPS population and possible
legal immigration options available.

Conclusion
It is crucial for the United States to extend TPS for El
Salvador and Honduras. Terminating TPS for the two
countries may negatively impact regional security,
and have negative economic and humanitarian con-
sequences in El Salvador, Honduras and the United
States. While both El Salvador and Honduras have
demonstrated improvements in their existing govern-
mental protection and security efforts, neither nation
has the ability at this time to adequately handle the
return of its nationals if TPS is not renewed. Both
countries lack institutional capacity to reintegrate as
they are already under strain due to the large number

of returnees coming back from the United States and
Mexico and from the large number of IDPs in both
countries.

In meeting with TPS recipients in the United States
through our Catholic Charities network and speaking
with TPS recipients’ family members in Honduras and
El Salvador, it is clear that many TPS recipients con-
sider the United States their home and are contributing
members of the United States in economic and social
terms. They also provide financial assistance and secu-
rity to their children, many of whom are U.S. citizens,
and they provide the same through remittances for
loved ones in their countries of origin. These funds
are vital to the well-being of families. To end TPS will
also ensure devastating situations of family separation
and affect an estimated 270,000 U.S. citizen children
who will face the unbearable choice of either being
without their parents or returning with their parents to
face the dangers for youth and families that are well
documented in El Salvador and Honduras.

We ask the Administration to extend TPS for 18
months for Honduras and El Salvador and to continue
working with the respective governments on economic
development, security and safe repatriation efforts.
Further, the Administration should support anti-gang,
anti-corruption and systematic integration efforts to
ensure greater regional stability and human security.

We look forward to working with Congress, the Ad-
ministration and others in pursuing humane and just
solutions for the long-term TPS beneficiaries currently
residing in the United States.

Acknowledgements

Thank you to the following offices and organizations
for meeting with our delegation. A special thanks to
Catholic Relief Services in Honduras and El Salvador
for all their help.

Apostolic Nunciature of the Holy See, El Salvador

Archdiocese of Washington, St. Camillus Church, Silver
Spring, Maryland

Archdiocese of San Salvador

Archdiocese of Tegucigalpa

Asociación Comité de Familiares de Migrantes Fallecidos y
Desaparecidos de El Salvador (COFAMIDE)

Caritas, El Salvador, Honduras

Casa Alianza, Honduras

Catholic Relief Services, El Salvador, Honduras

13Temporary Protected Status

Cristosal

Dicastery for Integral Human Development, Holy See

Direccion de Ninez, Adolescencia Y Familia (DNAF), Hon-
duras

Embassy of El Salvador and Honduras in the United States
of America

Foro Nacional Para Las Migraciones, Honduras

Inter-American Foundation

International Organization for Migration

Ministry of Foreign Affairs, El Salvador

Ministry of Foreign Affairs and International Relations, Hon-
duras

Pastoral Care for Migrants in Honduras

Scalabrinian Fathers, El Salvador and Scalabrinian Sisters,
Honduras

United Nations High Commissioner for Refugees

U.S. Embassy in San Salvador and U.S. Embassy in Teguci-
galpa

USAID Mission in San Salvador and USAID Mission in
Tegucigalpa

Youth in “Youth Builders,” Tegucigalpa and Youth in “Youth
Builders,” El Salvador

* In each of the case studies used in the report, the names
of individuals were changed to protect their identity.

Endnotes

1 8 U.S.C. § 1254(b) provides that TPS may be designated:

(1) In general. – The Attorney General after consultation with
the appropriate agencies of the Government, may designate
any foreign state (or any part of such foreign state) under
this subsection only if-

(A) The Attorney General finds that there is an ongoing
armed conflict within the state and due to such con-
flict, requiring the return of aliens who are nationals
of that state to that state (or to the part of the state)
would pose a serious threat to their personal safety;

(B) The Attorney General finds that-

(i) There has been an earthquake, flood,
drought, epidemic, or other environmental
disaster in the state resulting substantial
but temporary disruption of living condi-
tions in the area affected,

(ii) The foreign state is unable, temporarily to
handle adequately the return to the state of

aliens who are nationals, and

(iii) The foreign state officially has requested
designation under this subparagraph;

2 See Immigration Act of 1990, Pub. L. No. 101-649, 104
Stat. 5036, available at https://www.gpo.gov/fdsys/pkg/STAT-
UTE-104/pdf/STATUTE-104-Pg4978.pdf

3 Number provided to the USCCB/MRS delegation by the US
Embassy staff in El Salvador, August 18th, 2017 delegation trip
notes on file with the author.

4 Cecilia Menjivar, Temporary Protected Status in the United
States: The Experiences of Honduran and Salvadoran Immi-
grants, Center for Migration Research, University of Kansas,
Central American Resources Center, National Day Laborer Orga-
nizing Network, May 2017, at 2.

5 TPS Designated Country: El Salvador, U.S. CITIZENSHIP
AND IMMIGRATION SERVICES (USCIS)

(March 6, 2017), https://www.uscis.gov/humanitarian/temporary-
protected-status/temporary-protectedstatus-designated-country-
el-salvador

6 Carla Argueta, Temporary Protected Status: Current Immigra-
tion Policy and Issues, Congressional Research Service, January
17, 2017, at 4.

7 Cecilia Menjivar, Temporary Protected Status in the United
States: The Experiences of Honduran and Salvadoran Immi-
grants, Center for Migration Research, University of Kansas,
Central American Resources Center, National Day Laborer Orga-
nizing Network, May 2017, at 2.

8 TPS Designated Country: Honduras, USCIS, (Aug. 11, 2016),
https://www.uscis.gov/humanitarian/

temporary-protected-status/temporary-protected-status-designat-
ed-country-honduras.

9 Pope Pius XII, Exsul Familia (On the Spiritual Care of Mi-
grants), September, 1952.

10 Message of his Holiness Pope Francis for the 104th World Day
of Migrants and Refugees referring to Statement of the Perma-
nent Observer of the Holy See to the 103rd Session of the Council
of the IOM, 26 November 2013.

11 World Fact Book: Honduras, CIA, see https://www.cia.gov/
library/publications/the-world-factbook/geos/print_ho.html.

12 Gabriel Lesser, Jeanne Batalova, “Central American Immi-
grants in the United States,” Migration Policy Institute, April 5,
2017, available at http://www.migrationpolicy.org/article/central-
american-immigrants-united-states

13 See Mission to Central America: The Flight of Unaccompa-
nied Children to the United States, USCCB/MRS, November
2013 available at http://www.usccb.org/about/migration-policy/
fact-finding-mission-reports/upload/Mission-To-Central-Ameri-
ca-FINAL-2.pdf

14 Law to Protect Honduran Migrants and Their Families, De-

14 www.usccb.org/about/migration-and-refugee-services/

cree #106-2013, codified February 15,2014 available at https://
docs.wixstatic.com/ugd/ab137c_b55feb81b9894bbab0883c5b-
b78679a7.pdf

15 U.S. Customs and Border Protection, Unaccompanied Alien
Children Encountered by Fiscal Year, Graph on Fiscal Years
2009-2015, FY 2016 (October 1, 2015 - September 30, 2016)
available at https://www.cbp.gov/newsroom/stats/southwest-
border-unaccompanied-children/fy-2016

16 World Bank Data: Honduras, Country Profile 2017, available
at https://data.worldbank.org/country/honduras

17 The Continued Growth of Family Remittances to Latin
America and the Caribbean in 2015, The Dialogue for Leader-
ship in the Americas, February 2016 available at http://www.
thedialogue.org/wp-content/uploads/2016/02/2015-Remittances-
to-LAC-2122016.pdf

17a Id.

18 Meeting with Vice Minister Maria Matamoros Castillo, Au-
gust 14th, 2018 delegation trip notes on file.

19 See Designation of Honduras Under Temporary Protected
Status, 64 Fed.Reg. 524 (Jan. 5, 1999).

20 See Extension of the Designation of Honduras for Temporary
Protected Status, 81 Fed. Reg. 94 (May 16, 2016).

21 Id. at 30333.

22 Clare Ribando Seelke, El Salvador: Background and U.S.
Relations, Congressional Research Service, March 8, 2017 at
15, available at https://fas.org/sgp/crs/row/R43616.pdf quoting
Jeffrey Passel and D’Vera Cohn, Unauthorized Immigrant Totals
Rise in 7 States, Fall in 14, Pew Research Center, November 18,
2014.

23 CIA, World Fact Book: El Salvador, https://www.cia.gov/li-
brary/publications/the-world-factbook/geos/es.html

24 Clare Ribando Seelke, El Salvador: Background and U.S.
Relations, Congressional Research Service, March 8, 2017 at
7, available at https://fas.org/sgp/crs/row/R43616.pdf See also,
http://www.presidencia.gob.sv/wp-content/uploads/2015/01/El-
Salvador-Seguro.pdf

25 Id; see also David Marroquín, “Plan El Salvador Seguro Fra-
casa en Municipios más Violentos,” El Diario de Hoy, February
5, 2017.

26 Bureau of Diplomatic Security, El Salvador Crime and
Safety Report, February 22, 2017, U.S. Government, avail-
able at https://www.osac.gov/pages/ContentReportDetails.
aspx?cid=21308.

27 Hugo Chavez, El Salvador Shares US Goal of Security in
Tackling MS 13, The Hill, September 24, 2017, available at
http://thehill.com/opinion/international/351885-el-salvador-
shares-us-goal-of-security-in-tackling-ms-13-drug-trafficking

28 Delegation report notes on file.

29 Laura Jaitman, The Costs of Crime and Violence: New Evi-

dence and Insights in Latin America and the Caribbean, IDB,
2017.

30 Interview with Mark Johnson and US Embassy Officials
8.18.17 delegation notes on file.

31 Designation of El Salvador under Temporary Protected Status
Program, 66 Fed. Reg. 14,214 (March 9, 2001), available at
https://www.federalregister.gov/articles/2001/03/09/01-5818/
designation-of-el-salvador-under temporary-protected-status-
program. See Immigration Act of 1990, Pub. L. No. 101-649, 104
Stat. 5036, available at https://www.gpo.gov/fdsys/pkg/STAT-
UTE-104/pdf/STATUTE-104-Pg4978.pdf

32 Extension of Designation of El Salvador under Tempo-
rary Protected Status Program, 81 Fed. Reg. 44645 (July 8,
2016), available at https://www.federalregister.gov/docu-
ments/2016/07/08/2016-15802/extension-of-thedesignation-of-el-
salvador-for-temporary-protected-status.

33 Id.

34 Id.

35 Delegation Notes, August 17, 2017 delegation notes, on file.

36 Most Reverend Jose Luis Escobar Alas, I See Violence and
Strife in the City: A Pastoral Letter on the Occasion of the Feast
of the Beloved Blessed Oscar Romero, March 24, 2016 at 18.

37 Id., at page 15.

38 Meeting with Cardinal Rodriguez 8.13.17 delegation notes on
file.

39 Id.

40 Meeting with Sister Lidia Mara Silva de Souza, National Co-
ordinator, Pastoral Care for Migrants in Honduras, 8.15.17, notes
on file.

41 Meeting with Father Mauro Verzeletti, Scalabrinian Order,
8.19.17, notes on file.

42 Cecilia Menjivar, Temporary Protected Status in the United
States: The Experiences of Honduran and Salvadoran Immi-
grants, Center for Migration Research, University of Kansas,
Central American Resources Center, National Day Laborer Orga-
nizing Network, May 2017, at 8

43 ⃰ Name changed to protect identity

44 Internal Displacement Monitoring Center (IDMC), 2016
Report on the Grid: Global internal displacement in 2016, cites
the number of IDPs in El Salvador to be 220,000 http://internal-
displacement.org/global-report/grid2017/pdfs/2017-GRID-el-
salvador-spotlight.pdf

45 Guiding Principles on Internal Displacement, OCHA, United
Nations, 2001, Introduction available at http://www.unhcr.org/
en-us/protection/idps/43ce1cff2/guiding-principles-internal-
displacement.html

46 UN General Assembly, Convention Relating to the Status of
Refugees, 28 July 1951, United Nations, Treaty Series, vol. 189,
p. 137, available at: http://www.refworld.org/docid/3be01b964.

15Temporary Protected Status

htm

47 Report on Status of Forced Displacement Due to Widespread
Violence in El Salvador, Cristosal 2016 available athttps://static1.
squarespace.com/static/5784803ebe6594ad5e34ea63/t/57ce04d0
2994ca4d3c1f2a13/1473119442663/Informe-testimonial-sobre-
desplazamiento-forzado.pdf

48 UNHCR Honduras Fact Sheet, March 2017, available at http://
reporting.unhcr.org/sites/default/files/UNHCR%20Honduras%20
Fact%20Sheet%20-%20March%202017.pdf

49 Interinstitutional Commission for Protection of Displaced Peo-
ple Due to Violence, Characterization of Internal Displacement
in Honduras, (2015) at 12, available at http://sedis.gob.hn/sites/
default/files/desplazamiento/Caract.Desplazam.Interno_ENG.pdf

50 Id. at 9.

51 Internal Displacement Monitoring Centre,2016 Global Report
Internal Displacement in 2016, available at http://internal-dis-
placement.org/global-report/grid2017/

52 Id.

53 Interview with Noah Bullock, Executive Director, Cristosal,
8.17.17, notes on file.

54 Cecilia Jimenez-Damary, Statement on the conclusion of the
visit of the United Nations Special Rapporteur on the human
rights of internally displaced persons, Cecilia Jimenez-Damary to
El Salvador – 14 to 18 August 2017 UN Special Rapporteur, Au-
gust 18, 2017 available at http://www.ohchr.org/EN/NewsEvents/
Pages/DisplayNews.aspx?NewsID=21984&LangID=E.

54a Both Honduras and El Salvador have requested TPS as
required by statute. See Victoria Macchi, Gesell Tobias, El
Salvador Asks U.S. Government for TPS Extension, Voice of
America News, August 27, 2017, Honduran President Asks U.S.
Government to Extend Temporary Protected Status for Central
American Immigrants, PR Newswire, June 14, 2017, available
at https://www.voanews.com/a/el-salvador-asks-us-government-
for-tps-extenwsion-/4002837.html; http://www.prnewswire.
com/news-releases/honduran-president-asks-us-government-to-
extend-temporary-protected-status-for-central-american-immi-
grants-300473679.html

55 Interview with Honduran Vice Minister Maria Matamoros
Castillo, 9.13.17, notes on file.

56 Interview with Honduran Vice Minister Maria Matamoros
Castillo 9.13.17, notes on file. Marlon Tabora Munoz Honduran
Ambassador to the United States, 9.13.17, notes on file.

57 Notes from Honduran Consular Identification event 9.23.17,
Washington DC., notes on file.

58 Interview with Vice Minister Maria Matamoros Castillo,
8.14.17 Trip Delegation Notes on file. Marlon Tabora Munoz
Honduran Ambassador to U.S. 9.13.17, notes on file.

59 Cecilia Menjivar, Temporary Protected Status in the United
States: The Experiences of Honduran and Salvadoran Immi-
grants, Center for Migration Research, University of Kansas,
Central American Resources Center, National Day Laborer Orga-

nizing Network, May 2017 at 8. Of the participants in the study,
the median age of TPS holders was 43 years old, (42 for men and
43 for women). The undocumented population and the immigrant
population with permanent legal status have median age of 36.1
years and the U.S. population has a median age of 47 years.

60 Robert Warren, Donald Kerwin, A Statistical and Demograph-
ic Profile of the US Temporary Protected Status Populations from
El Salvador, Honduras and Haiti, JMHS Vol 5 Num 3 (2017):
577-592, at 582 Table 2.

61 Law to Protect Honduran Migrants and Their Families, De-
cree #106-2013, codified February 15,2014 available at https://
docs.wixstatic.com/ugd/ab137c_b55feb81b9894bbab0883c5b-
b78679a7.pdf

62 Id.

63 David Morales, IOM, “Migration in the Northern Triangle of
Central America: Trends, Challenges, and Opportunities,” Pre-
sentation Power-point for Wilson Center, Washington, DC, May
11, 2017, p. 34, available at https://www.wilsoncenter.org/sites/
default/files/david_morales_-_ntca_presentation.pdf (IOM cites
Observatorio Consular y Migratorio de Honduras (CONMIGHO)
for the Honduran data).

64 Id.

65 Interview with Honduran Vice Minister Maria Matamoros
Castillo, 9.13.17 delegation notes on file.

66 Meeting with Karen Valladares Foro Nacional Para las Migra-
ciones en Honduras 8.12.17, notes on file.

67 See supra 4, 5

68 See supra 1

69 Interview with Honduran Vice Minister Maria Matamoros
Castillo, 9.13.17 delegation notes on file; 9.25.17 Meeting with
Salvadoran Foreign Minister Hugo Chavez, notes on file.

70 See 8 USC § 1255, available at https://www.uscis.gov/ilink/
docView/SLB/HTML/SLB/0-0-0-1/0-0-0-29/0-0-0-7406.html

71 Meeting with El Salvadoran Vice Minister of Foreign Re-
lations Carlos Castaneda, 8.17.17, delegation notes on file; a
pre-meeting 8.11.17 with Salvadoran Ambassador to the United
States Claudia Canjura, notes on file.

72 See Ramirez v. Brown, 852 F.3d 954 (9th Cir. 2017); INA §245
(a)

73 Flores v. USCIS, 718 F. 3d 548 (6th Cir. 2013)

74 The requirements are: (1) an individual must have entered
the United States without inspection prior to receipt of TPS; (2)
currently be in valid TPS status; (3) be otherwise eligible for
adjustment; and (4) live within a state within the jurisdiction of
the Sixth or Ninth Circuits. See Mary Kenney, Court Decisions
Ensure TPS Holders in Sixth and Ninth Circuits May Become
Permanent Residents, American Immigration Council, Practice
Advisory, September 16, 2017, available at https://americanimmi-
grationcouncil.org/sites/default/files/practice_advisory/court_de-
cisions_ensure_tps_holders_in_sixth_and_ninth_circuits_may_

16 www.usccb.org/about/migration-and-refugee-services/

become_permanent_residents.pdf

75 Don Kerwin, Robert Warren, A Statistical and Demographic
Profile of the US Temporary Protected Status Populations from
El Salvador, Honduras, and Haiti, Center for Migration Studies,
2017 available at http://cmsny.org/publications/jmhs-tps-elsalva-
dor-honduras-haiti/

75a. Morales, IOM.

76 See FY 18 Report to Congress on Presidential Determination for
Admittance of Refugees into the U.S. Refugee Admissions Program
at 4.

77 Meeting with U.S. Embassy Officials in San Salvador 8.18.17,
notes on file.

78 USCIS webpage, “In-Country Refugee/Parole Processing for
Minors in Honduras, El Salvador and Guatemala (Central American
Minors – CAM)” available at https://www.uscis.gov/CAM (last ac-
cessed 9.12.17)

79 The forms of eligibility: (1) lawful permanent resident; (2) TPS;
(3) parolee; (4) deferred action (DACA or another form); (5) de-
ferred enforced departure; or (6) withholding of removal.

80 Conversation with Carmen Maquillon, Catholic Charities Rock-
ville Center, 9.7.2017 notes on file.

81 Email with Kelly Barajas, Catholic Charities Archdiocese of New
York, 912.2017, notes on file.

82 Email with Janice Jacobs, Catholic Charities of Galveston-Hous-
ton, 9.15.2017, notes on file.

83 Vatican Dicastery on Migrants and Refugees, Responding to
Refugees and Migrants: Twenty Action Points, at I-Welcome, 2.c,
2017.

84 See 8 U.S.C. 1254(b)(1)(B)(ii)-(iii).

17Temporary Protected Status

	_GoBack
	_Hlk495421377
	_Hlk495422753

