
1

Ambassador’s Welcoming Words

Dear Swiss Compatriots,
Dear Friends of Switzerland,

It is a pleasure and an honor to address this message to you, our
compatriots and friends living in Belize, in this new annual edition of
the Swiss Embassy’s Newsletter.

As you know it is the first time, since I took my new function of Swiss
Ambassador to Mexico and Belize in September last year that I can
communicate with you through this way.

Nevertheless, I had the chance to travel to Belize shortly after I took
my office in Mexico and to meet some of you during a wonderful and
very friendly encounter at the Aguada Hotel, in Santa Elena on
September 18th, 2018.

This first trip to Belize City and Belmopan was a very intensive one
with the main goal to present my Credentials as the new Ambassador
of the Swiss Confederation to the Governor General Sir Colville N.
Young, to meet the Minister of Foreign Affairs (MFA), the Honorable

Newsletter
of the Swiss Embassy in Mexico

July 2019

Friendly gathering with the Swiss community of Belize, September 18, 2018.

Índice

1-2 Ambassador’s
Welcoming Words

3 Presentation of
Credentials

4-5 Presentation of
Montreux
Document

6 Small Scale
Projects

7 Message Honorary
Consul

8-9 Meet the Embassy
Staff

10-12 Useful Links

13 Contact and
Imprint

2

Wilfred Elrington and the Chief Executive Officer of the MFA, H.E. Ambassador Patrick
Andrews, as well as other officials, diplomats accredited in Belize and representatives of the
civil society. (See more details below).

One important part of our bilateral relations with Belize are the Small Scale Projects with local
Non-Governmental organizations (NGOs) supported by the Embassy in the field of protection
and promotion of Human Rights and local development. In 2019, we are supporting four
projects for a total of 75,000 BZ$. You will find more information in the article in this Newsletter
about the current projects and condition to get such a support for the Embassy for NGOs in
the future.

Of course the relationship with Mexico takes me and to the staff of the Embassy most of our
time and energy. Nevertheless, it is my firm intention to continue to follow-up closely and to
develop more the bilateral relations between Switzerland and Belize.

We are very lucky to have our Honorary Consul John Searle present on the spot there in Belize.
Thanks to him, we are able to follow-up and analyze the actuality and big events such as the
recent tenure of the national referendum to take Guatemala’s claim to Belize’s territory to the
International Court of Justice (ICJ).

My Deputy Head of Mission, Counselor Leo Trembley, also made and official trip last
December to Belize to present, in the margin of the SICA (Sistema de la Integración
Centroamericana) Summit, the “Montreux Document” on private security companies, an
common initiative of Switzerland and the International Committee of the Red Cross (ICRC).
He is reporting about this trip and action in the Newsletter too.

I am planning to travel again to Belize on the occasion of the celebration of the next
Independence Day on September 21st and hope we will have again the opportunity to meet as
we did last year.

Till then I wish you a nice celebration of our 1st of August national day!

Thanks, Danke, Merci, Grazie!

Eric Mayoraz
Ambassador

3

Presentation of Credentials to the Governor General of Belize

As the new Ambassador of the Swiss Confederation to Belize I had the honor to present on
September 18th, 2018 my Credentials to H.E. the Governor General of Belize Sir Colville N.
Young and to have a working meeting with the Minister of Foreign Affairs (MFA), the Honorable
Wilfried Elrington and the Chief Executive Officer of the MFA, H.E. Ambassador Patrick
Andrews.

During these important meetings, the very good relationship between our two countries was
underlined. In particular, the Belizean authorities appreciated that the Embassy was financing
Small Scale projects since three years now to support efforts of the civil society in the field of
Human Rights and development.

We discussed also the possibilities to develop even more Swiss investments, the cultural
exchanges, the mutual support of candidatures in the United Nations and the Swiss offer to
Belize to open a Permanent Mission to the international Organizations in Geneva with the
double accreditation to Berne as a bilateral Embassy to Switzerland.

Presentation of Credentials to H.E. Colville N. Young, Governor
General of Belize by Ambassador Eric Mayoraz, Belmopan,
September 18, 2018

4

Presentation of the Montreux Document at the Occasion of the SICA Security
Commission

During the second half of 2018, Belize was holding the President Pro Tempore of the Central
American Integration System (SICA). SICA is the institutional framework for Central American
Regional Integration, created by the states of Costa Rica, El Salvador, Guatemala, Honduras,
Nicaragua, Panama and Belize in 2000, and the Dominican Republic joining in 2013.

In its capacity as President Pro
Tempore Belize hosted in
December in San Ignacio (Cayo
District) the LXVIII Regular
Meeting of the Central American
Security Commission. The event
had participation of the delegations
from Belize, Costa Rica, El
Salvador, Guatemala, Honduras,
Nicaragua, Panama and the
Dominican Republic as well as, the
General Secretariat of SICA, as
the Technical and Administrative
Secretariat of the Commission.

Together with the International Committee of the Red Cross (ICRC) we decided to seize this
opportunity to present a join initiative linked to the promotion of the International humanitarian
law (IHL) : the so-called Montreux initiative (named after the Swiss city where the initiative was
officially launched). This initiative is part of the long-standing Swiss tradition of promoting IHL
since the foundation of the Red Cross by Henry Dunant in the 19th century.

The Montreux Document is specifically focusing on the law and practices applicable to private
military and security companies (PMSC) The Document clarifies the misconception that private
military and security companies operate in a legal vacuum by recalling, compiling, and
reminding the reader of the applicable international legal obligations. The Montreux Document
describes good practices in implementing existing international legal obligations. The good
practices cover a number of practical areas, including: authorization systems, contract
provisions, and licensing requirements, as well as suggesting a number of effective methods
for states to oversee the PMSCs they come into contact with.

The Montreux Document is not a new international treaty and it does not create any new legal
obligations. Regardless of their support for the initiative, states are already subject to the
international legal obligations contained in the Montreux Document. Most of the rules and good
practices assembled in the Montreux Document derive from well-established principles of
international humanitarian law and human rights law.

The topic is relevant for the SICA region. According to figures from Small arms survey, the
PMSC sector in Central America officially registered more than 266’000 employees and
150’000 small arms. The largest numbers of PMSC’s officers are found in Guatemala and
Honduras. In the region the sector is quasi exclusively focused on the provision of private
security services. So far only Costa Rica has officially expressed the support for the document.

Together with my colleague Eric Tardif from ICRC we had the opportunity to present the
relevance and the added value of the document to all the representatives of the member states
of SICA. It was important to underline the importance of this initiative outside of situations of
armed conflict, in region like Central America where the security challenge are more related
with violence and crime. As mentioned, the Montreux Document provides a tool which allows

5

governments to implement effective oversight and regulatory mechanisms of PMSCs, for
example through contracts or by the implementation of licensing/authorisation systems. In the
case of Central America there are many small and medium companies in the private security
market and the level of competition could affect their standards and their investment in vetting,
training, internal control, or encourage them to accept clients without due diligence. In support
of our presentations, the representative of Costa Rica took the floor to share with its colleagues
the positive experiences they had by joining the initiative.

I am convinced that this meeting was an excellent opportunity to set important milestone about
understanding the importance and the usefulness of the Montreux initiative in the Central
American context. I know that my colleagues in Guatemala will follow up the topic with the new
presidency pro tempore. We know since Henry Dunant that the vision of bringing more
humanity to ware fare and violence is a long-term strategy, but you can count on the Swiss
government to continue to engage for the respect and the promotion of International
Humanitarian Law.

I seize this opportunity to thank our honorary consul, Mr. John Searle, for the excellent
preparation of and support during the mission.

Léo Trembley
Deputy Head of Mission

6

Small Scale Human Rights and Sustainable Development Projects in Belize

An important pillar of the Swiss foreign policy is the promotion of the respect of human rights,
peace and social welfare in all societies. For this reason, every year, the Embassy supports
several Belizean NGOs by financing small-scale projects related to human rights and social
development.

This year we support four very diverse and exciting projects in different parts of Belize:

- Adopt a Child With a Disability’s project seeks to provide free physiotherapy therapy to

children with disabilities that are unable to afford this much needed therapy.

Furthermore, the projects aims at raising awareness and engagement around this

topic.

- Humana People to People implements with the help of the embassy a project that aims

at improving access for rural community members to proper sanitation facilities in Red

Bank, Stann Creek District.

- Julian Cho Society is implementing a project that strengthens local governance in the

39 Maya villages of Southern Belize.

- The Young Women Christian Association aims at women’s and girl’s empowerment by

providing them access to reliable day-care support and access to economic

opportunity.

Our next call for projects opens at the beginning of November. Non-governmental
organizations working in human rights and development related fields that are officially
registered are very welcome to contact the Swiss Embassy (mexicocity@eda.admin.ch) to
present their organization.

Reefkeeper Belize during their marine education activities – A project the Swiss Embassy
supported last year. (Foto Credit: Reefkeeper Belize)

mailto:mexicocity@eda.admin.ch

7

Message from the Honorary Consul

Dear Swiss Residents and Friends,

It is an honor to represent Switzerland in Belize as your Honorary Consul. For the most part
my duties are straight forward, but at times the job presents challenges. The reward however
is the greatest, as over the years I’ve gotten to know each one of you and your families and
have developed true friendships.

As you have read in other contributions in this newsletter, there are quite a few projects and
initiatives that the Swiss government contributes to in Belize. The one that comes immediately
to mind is the renewable electricity project for La Gracia Village that was Swiss funded, and
Swiss installed by Solar Electric Solutions Belize -SESB.

However, there are a number of other projects that, in typical Swiss fashion, are not as high
profile, but are very meaningful and effective contributions to the promotion of human rights
issues here in Belize. It is always very rewarding for me when I accompany the Ambassador
or other Embassy representative to the meetings with the NGOs that are recipients of
funding. They are always very grateful and appreciative of the assistance provided by the
Swiss government.

This year, for the first time, I have been asked to help organize a celebration for your National
Day, August 1st. As you are all aware, I am not Swiss, and therefore I am counting on and
grateful for your input and assistance in helping to make the event a success. Preliminary
consultations with some of you have indicated that the weekend of July 27-28 is suitable for
most of you. Also, since most Swiss residents live in the Cayo District, it will be convenient for
the majority to choose a venue in Cayo. Please email me with your input and suggestions so
that we may together finalize the plans for an enjoyable Swiss National Day celebration.

I look forward to celebrating with you and I thank you all for the support you give me as your
Honorary Consul.

With warmest regards,

John Searle
Honorary Consul

8

Meet the Embassy Staff: Romano Horn, Intern January-June 2019

You worked for 6 months from January to June as an academic intern at the Swiss Embassy
in Mexico. Before you leave, I would like to ask you a few questions about your time here.
(Interview by SSA)

What were your main tasks at the Embassy?
I've done a lot of correspondence for the different departments of the Embassy. In doing so, I
communicated with a wide variety of partners, from government officials to civil society and
cultural partners. I was also responsible for the Boletín, which is written every two weeks, as
well as for social media, and last but not least, I was responsible for the operational
implementation of FICA (Feria de las Culturas Amigas) which sometimes made me feel like a
wedding planner.

Were you nervous about this job in advance?
I was worried I would have to speak perfect French, since it is the diplomatic language and my
two superiors are from the French part of Switzerland. Fortunately, that was not the case.
When the Ambassador declared Spanish as the working language, I was quite relieved.

What were your personal highlights during your time as an intern?
The Consul of our Embassy, Ueli Haug, invited me to a Tennis tournament for diplomats. That
is how I ended up playing on the roof of the Hyatt Hotel with a Russian diplomat against the
Russian Ambassador and the number two of the US Embassy. Without my job at the Embassy,
I would never have made this experience. Also, the FICA was one of my highlights, as it was
the project where I put a lot of work into: handling the whole project from start to finish was
demanding but also very satisfying and rewarding. In the end, it was fulfilling to see the result
of my work, and to see that huge number of people were interested in my work. The fact that
we won two prizes from FICA was the cherry on top.

What were the biggest challenges?
As an intern you are at the bottom of the food chain, that’s clear. At times you receive tasks
from all sides, and it is a challenge to structure the work in an efficient manner and set priorities.
It is about maintaining one's own autonomy juggling the different requirements in order to be
able to work productively. In terms of cultural experience, I experienced the Mexicans as
exceptionally charming, cariñosos and open-minded. However, sometimes I found the
collaboration rather difficult, especially because at times communication can be complicated,
indirect and cumbersome. Cultural differences are very evident in how people tend to
communicate. Nevertheless, I believe one has to adapt and be tolerant – especially in the
diplomatic field. Since I am more of a harmonious type that was my natural way of dealing with
this kind of situations.

How did you imagine life in Mexico and how did it surprise you?
Given the immense size of the city, I imagined life to be incredibly chaotic and exhausting. I
thought a lot of my energy would go into mastering this monster. That was not the case at all.
I enjoyed the time here a lot, I had the privilege to live in quiet and green areas of the city and
it almost felt like in a village on the weekends, very relaxed.

How were your contacts to the Swiss Community?
I was only in touch with the community because of work. The cooperation with the Swiss
providers was great.

What will you miss most?
The Mexican food. And the endless possibilities the City of Mexico has to offers. There is an
abundance of cultural and social events. You can go to the Cineteca to watch big, non-
commercial movies, go dancing and then eat tacos late at night. All during the same evening.

9

How was the work in the team?
Very pleasant. I was very lucky to have had great colleagues. Of course, there were less
exciting days or weeks, but it was a very enjoyable collaboration, in which I received a lot of
support from all sides. The superiors also expressed an encouraging mixture of professional
distance and collegiality.

What is your next career move?
I have a job at the Swiss School in Santiago de Chile as a teacher for History and Geography
at high school level.

What part of the practice from the Embassy will you take with you into your future
professional life?
More structure: As a teacher, your days are often less structured. I have always been a bit
scared of those 9-to-5-jobs. Now I realized that it is not too bad.

What aspect of life in Mexico will continue to accompany you?
My love for Latin America. There is a reason my next stop will be Chile. I am grateful for another
half a year life experience on this continent, and for having the chance to broaden my horizons
in many ways: culinary, interculturally, socially…naming only a few.

Any words for the future interns?
Be sure to eat tacos from the street right from the start ... And be open to everything: make the
most of your life in the big city; be adventurous, discover new places and new things six months
go by fast! The same goes for work: Be aware that it is a very versatile work, try to open
yourself to the multiple demands. Be prepared for criticism and for incorporating your own
considerations. Don’t be afraid to articulate your own opinion.

Any words for your colleagues?
The whole team is highly dedicated. Every single one does his or her job out of passion and
conviction. Everyone is exactly in their right place and has the appropriate skills. Take care
and don’t forget to visit me in Santiago!

Romano Horn with Ambassador Mayoraz in front of the Swiss stand at the FICA.

10

Useful links for Swiss abroad

Dear compatriots,

Many times people are in search of urgent information and call this Embassy by telephone or
establish a contact by e-mail in order to get answers. Often, however, it would be easier to
click on the appropriate link to access the information needed. Therefore, we herewith feature
some electronic links of great utility that could be beneficial for you and aim towards a more
concrete and accessible solution-finding. Thereafter, you will find some of the proposed links:

Of general utility:

The Law for the Swiss Abroad, which contains the rights and obligations of the Swiss outside
their homeland (Auslandschweizergesetz ASG):
https://www.admin.ch/opc/de/classified-compilation/20133127/index.html

Emigration: For Swiss considering emigrating or returning to Switzerland:

https://www.collaboration.eda.admin.ch/de/services/consulate/Auslandschweizer-
Information%20und%20-Institutionen/Swissemigration
https://www.eda.admin.ch/countries/mexico/de/home/leben-im-ausland/auswandern.html

Information and advice for independent travelers by country

https://www.eda.admin.ch/eda/de/home/vertretungen-und-reisehinweise.html
https://www.eda.admin.ch/eda/de/home/vertretungen-und-
reisehinweise/belize/reisehinweise-fuerbelize.html

Taxes and legal information
(For questions about the requisition of taxes):

https://www.eda.admin.ch/eda/de/home/leben-im-ausland/auswandern/ruhestand-im-
ausland/steuern.html
https://www.sif.admin.ch/sif/de/home/themen/internationale-steuerpolitik/doppelbesteuerung-
und-amtshilfe.html

Journeys

Itineris: Online platform for Swiss who want to register in order to assign their location and
contact for the purpose of maintaining a communication with their relatives in case of incidents
during the trip:
https://www.collaboration.eda.admin.ch/de/services/consulate/Reisen%20und%20Hilfeleistu
ngen%20im%20Ausland/Itineris

Military Service

Families and young Swiss who are interested in knowing details about military service in
Switzerland:
http://www.vtg.admin.ch/de/mein-militaerdienst/allgemeines-zum-
militaerdienst/doppelbuerger.html

In economic or other difficulty?

Compatriots who are in a difficult situation and who require assistance:
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/schweizer-in-not.html

https://www.admin.ch/opc/de/classified-compilation/20133127/index.html
https://www.collaboration.eda.admin.ch/de/services/consulate/Auslandschweizer-Information%20und%20-Institutionen/Swissemigration
https://www.collaboration.eda.admin.ch/de/services/consulate/Auslandschweizer-Information%20und%20-Institutionen/Swissemigration
https://www.eda.admin.ch/countries/mexico/de/home/leben-im-ausland/auswandern.html
https://www.eda.admin.ch/eda/de/home/vertretungen-und-reisehinweise.html
https://www.eda.admin.ch/eda/de/home/vertretungen-und-reisehinweise/belize/reisehinweise-fuerbelize.html
https://www.eda.admin.ch/eda/de/home/vertretungen-und-reisehinweise/belize/reisehinweise-fuerbelize.html
https://www.eda.admin.ch/eda/de/home/leben-im-ausland/auswandern/ruhestand-im-ausland/steuern.html
https://www.eda.admin.ch/eda/de/home/leben-im-ausland/auswandern/ruhestand-im-ausland/steuern.html
https://www.sif.admin.ch/sif/de/home/themen/internationale-steuerpolitik/doppelbesteuerung-und-amtshilfe.html
https://www.sif.admin.ch/sif/de/home/themen/internationale-steuerpolitik/doppelbesteuerung-und-amtshilfe.html
https://www.collaboration.eda.admin.ch/de/services/consulate/Reisen%20und%20Hilfeleistungen%20im%20Ausland/Itineris
https://www.collaboration.eda.admin.ch/de/services/consulate/Reisen%20und%20Hilfeleistungen%20im%20Ausland/Itineris
http://www.vtg.admin.ch/de/mein-militaerdienst/allgemeines-zum-militaerdienst/doppelbuerger.html
http://www.vtg.admin.ch/de/mein-militaerdienst/allgemeines-zum-militaerdienst/doppelbuerger.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/schweizer-in-not.html

11

Consular questions / consular register / civil status

If any particular questions regarding the registration of civil status events taking place in Belize,
and the legalization of such documents by the Embassy of Switzerland in Mexico (for the
purpose of transmitting them to the authorities in Switzerland) arise, please do not hesitate do
contact the following e-mail address: mex.vertretung@eda.admin.ch. The following links giv
an answer to the specific situations:

Compatriots who change directions or move to another country:
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/immatrikulation-
adressaenderung.html

Swiss citizens who need to apply for a passport or an identity card:
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/pass-id.html

Swiss citizens who want to register the birth of a child or another person:
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/zivilstand/geburt.html

Swiss who want to register a marriage or a legal partnership:
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/zivilstand/heirat-
eingetragene-partnerschaft.html

Swiss citizens who need to register a divorce:
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/zivilstand/scheidung.h
tml

Swiss citizens who need to register the death of a family member:
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/zivilstand/todesfall.ht
ml

Swiss citizens who need to request a Swiss Civil Status document, a certificate of origin or
an excerpt of the family register:
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/zivilstand/zivilstandsd
okumente.html

Legalizations, attestations

Swiss citizens who need information about the definition and possibilities of a legalization:
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/beglaubigung.html

Swiss who need information on the definition and possibilities of an attestation:
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/bestaetigung-
bescheinigung.html

For Swiss who want to be linked to the "Online Schalter" for Swiss abroad:
https://www.eda.admin.ch/eda/de/home/dienstleistungenundpublikationen/dienstleistungen-
schweizer-ausland/online-schalter.html

Vehicles

For Swiss who need to obtain a driver's license, obtain number plates or require information
about the importation of vehicles:
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/fuehrerausweis-
fahrzeug.html

https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/immatrikulation-adressaenderung.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/immatrikulation-adressaenderung.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/pass-id.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/zivilstand/geburt.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/zivilstand/heirat-eingetragene-partnerschaft.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/zivilstand/heirat-eingetragene-partnerschaft.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/zivilstand/scheidung.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/zivilstand/scheidung.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/zivilstand/todesfall.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/zivilstand/todesfall.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/zivilstand/zivilstandsdokumente.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/zivilstand/zivilstandsdokumente.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/beglaubigung.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/bestaetigung-bescheinigung.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/bestaetigung-bescheinigung.html
https://www.eda.admin.ch/eda/de/home/dienstleistungenundpublikationen/dienstleistungen-schweizer-ausland/online-schalter.html
https://www.eda.admin.ch/eda/de/home/dienstleistungenundpublikationen/dienstleistungen-schweizer-ausland/online-schalter.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/fuehrerausweis-fahrzeug.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/fuehrerausweis-fahrzeug.html

12

Social insurance

For compatriots who want to find out about Swiss social insurance matters:
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/sozialversicherung.ht
ml
www.ahv.ch
www.soliswiss.ch

Economy

For Swiss who are interested in the promotion of the economy:
https://www.eda.admin.ch/countries/mexico/de/home/bilaterale-beziehungen/wirtschaft-
export.html
https://www.eda.admin.ch/eda/de/home/vertretungen-und-reisehinweise/belize/bilatereale-
beziehungenschweizbelize.html

https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/sozialversicherung.html
https://www.eda.admin.ch/countries/mexico/de/home/dienstleistungen/sozialversicherung.html
http://www.ahv.ch/
http://www.soliswiss.ch/
https://www.eda.admin.ch/countries/mexico/de/home/bilaterale-beziehungen/wirtschaft-export.html
https://www.eda.admin.ch/countries/mexico/de/home/bilaterale-beziehungen/wirtschaft-export.html
https://www.eda.admin.ch/eda/de/home/vertretungen-und-reisehinweise/belize/bilatereale-beziehungenschweizbelize.html
https://www.eda.admin.ch/eda/de/home/vertretungen-und-reisehinweise/belize/bilatereale-beziehungenschweizbelize.html

13

 Contact

Embajada de Suiza en México

Paseo de las Palmas No. 405, Torre Optima I, piso 11

Col. Lomas de Chapultepec

C.P. 11000, México, D.F.

México

Tel: + 52 / 55 / 91 78 43 70

Telefax: + 52 / 55 / 55 20 86 85

E-Mail: mexicocity@eda.admin.ch

Internet: www.eda.admin.ch/mexico
Helpline EDA / DFAE: helpline@eda.admin.ch Tel.: +41 800 24-7-365

Follow us:

Imprint

Number: 5
Edition Date: July 2019
Editorial: Embassy of Switzerland
Contact: mexicocity@eda.admin.ch

mailto:mexicocity@eda.admin.ch
http://www.eda.admin.ch/mexico
mailto:helpline@eda.admin.ch
mailto:mexicocity@eda.admin.ch

