

Helping you Return Home Safely


Child Migrant Return and Reintegration Project (CMRRP)

How can KIND help you with your return to Guatemala or Honduras?

If you are concerned about:

- Who will meet me when I arrive?
- Where will I live after I return?
- Who will help me after my return?
- What will it be like to live with my family again?
- Where will I go to school?
- How will I find work?


KIND can help you through its Child Migrant Return and Reintegration Project

KIND works with local Guatemalan and Honduran non-profit organizations to help ensure youth safety and receive support with the following:

- Assistance at the airport or reception center
- Family reunification support
- Family and Psychosocial support
- Access to health care and medical services
- Access to Education
- Access to Job skills training
- Youth and community workshops and programs

KIND partner organizations have staff who speak a number of Mayan languages, such as Mam, Quiche, Ixil, Q'anjob'al, and work with other interpreters.

The CMRRP can help children and youth who are:

- Returning due to Voluntary Departure or Removal Order
- 18 years old or younger, if they entered the US as a minor
- Children returning to the following countries and areas may be eligible:

Guatemala: Huehuetenango, Quetzaltenango, Quiche, Sololá, and Totonicapán

Honduras: San Pedro Sula and the Sula Valley, Including: La Lima, Choloma, Progreso, Villa Nueva, Cortes, and Omoa. Also Comayagua and Tegucigalpa, on a case by case basis.

Talk to your attorney and other people you trust to help you decide if the CMRRP is right for you.

What to Expect:

1. You will learn about the CMRRP, if you want to participate, you will sign some papers and your case manager will explain them to you.
2. A KIND social worker will meet with you either via video chat or in person to talk about what you think you need to return to Guatemala or Honduras safely.
3. KIND will send information about you and your family to partner organizations in Guatemala or Honduras.
4. If you agree, we may also contact your family in order to better help you.


5. Someone from a partner organization in Guatemala or Honduras will meet you at the reception center, with your family.
6. You will receive support to reunify with your family when you return.
7. If you don't have a family member to stay with, we will help you find housing and a children's judge may decide who will care for you.

8. You will receive ongoing support once you are back in Guatemala or Honduras, for up to a year.

KIND

KIDS IN NEED OF DEFENSE

KIND can help you access services through our partner organizations:

In Guatemala we partner with:


COLECTIVO
VIDA DIGNA


Asociación
Pop No'j


equipo
de estudios
comunitarios y
acción psicosocial

In Honduras we partner with:


Casa
Alianza

Opening Doors for Homeless Youth

For more information contact:

Emily Kephart, MSW
Project Coordinator

1300 L Street NW Suite 1100
Washington, DC 20005

ekephart@supportkind.org

(443) 294-3178

www.supportkind.org