Version final

SEMINARIO SOBRE “MODERNIZACIÓN DE LA GESTIÓN MIGRATORIA Y COOPERACIÓN FRONTERIZA”.

Santo Domingo, República Dominicana

16-18 de enero 2002

Los representantes de los países miembros de la Conferencia Regional sobre Migración (CRM), se reunieron en ocasión del Seminario sobre “Modernización de la Gestión Migratoria y Cooperación Fronteriza”, celebrado en la ciudad de Santo Domingo, República Dominicana los días 16 al 18 de enero de 2002, con la participación de organizaciones internacionales y representantes de la Red Regional de las Organizaciones Civiles para las Migraciones (RROCM), en seguimiento al Plan de Acción y al Acuerdo Viceministerial de la VI CRM que designó dicho tema como marco de trabajo principal de la Conferencia para el período vigente.

El Seminario fue co-organizado por El Salvador, Guatemala, Honduras y República Dominicana, con la colaboración de la Unidad Técnica de Apoyo de la CRM, y la Organización Internacional para las Migraciones (OIM), con el objetivo de identificar acciones concretas para la modernización de la gestión migratoria y la cooperación fronteriza entre los países, acordando con base en las exposiciones y debates durante las sesiones plenarias, las siguientes

CONCLUSIONES

GESTION MIGRATORIA

1. Reconocer la importancia de los documentos denominados “Estado de la Gestión Migratoria en Centroamérica: una investigación aplicada” y “Modernización de la Gestión Migratoria y Cooperación Fronteriza”, elaborados por la OIM como insumos importantes para este seminario, y promover la necesidad de realizar estudios similares en otras regiones.

2. Reconocer el valor de abordar la modernización de la gestión migratoria como un esfuerzo conjunto, regional e integral.

3. Reafirmar la importancia de recopilar información estadística regional en los países miembros de la CRM, con el objeto de cuantificar y caracterizar los flujos migratorios, tal como se desarrolla en el proyecto SIEMCA, y fomentar la sistematización y automatización de los procesos migratorios.

4. Complementar las fuentes o bases de datos de carácter migratorio ya existentes en algunas entidades gubernamentales con información proveniente de organismos internacionales y de la sociedad civil.

5. Diseñar programas de capacitación orientados a las autoridades vinculadas con el control migratorio tendientes a una mejor identificación de las redes de tráfico de migrantes.

6. Promover la capacitación a las autoridades migratorias y organismos de la sociedad civil interesados en aspectos relacionados al respeto y protección de los derechos humanos de los migrantes.

7. Reafirmar la importancia de regularizar el tránsito vecinal o transfronterizo mediante la dotación de documentos de identificación a los habitantes de los países fronterizos involucrados.

8. Realizar esfuerzos tendientes a unificar y simplificar el formato del formulario CA-4 y utilizar la nueva tarjeta de ingreso y egreso (TIE) en Centroamérica.
9. Reconocer la importancia de fortalecer la coherencia entre las políticas internas y externas de los Estados en materia migratoria, con el objeto de formular una legislación integral en la materia.

10. Estimular la interrelación entre organismos civiles y los sectores privado y gubernamental para la puesta en marcha de programas de retorno asistido de migrantes.

11. Propiciar el intercambio de información tendiente a la identificación de puntos comunes en la legislación migratoria de los países miembros.

12. Reconocer el valor de los programas de regularización migratoria de los trabajadores migrantes temporales y residentes irregulares, con el propósito de propiciar una migración ordenada.

13. Reconocer que en la actualidad la conceptualización del fenómeno migratorio tiende a superar la caracterización de países de origen, tránsito y destino de migrantes por una que propone el reconocimiento de que todos los países de la CRM son, en una u otra medida, países de migración.

14. Enfatizar la importancia de actualizar la legislación migratoria de los países miembros de la CRM, a fin de que se ajuste a la realidad migratoria de la región.
15. Reconocer los beneficios de la participación de la sociedad civil y propiciar un mayor involucramiento de ésta en los procesos de formulación de políticas migratorias.

16. Promover la participación de los países miembros en los programas de capacitación y ejercicios coordinados por la Red de Combate al Tráfico de Migrantes y propuestos por Canadá, Estados Unidos y México, así como la inclusión de los materiales de capacitación y los resultados de dichos ejercicios en la secretaría virtual.

17. Identificar puntos de contacto en los países interesados de la CRM con el objeto de organizar los talleres de capacitación ofrecidos por los Estados Unidos de América, los cuales tratarán aspectos técnicos que se aplican en el campo migratorio, así como los relativos a los derechos de asilo y refugio.

18. Promover la utilización de la secretaría virtual para el intercambio de información en cuanto a la divulgación de documentos de viaje falsos o auténticos que los países en el ejercicio de sus controles migratorios identifiquen.

19. Propiciar la creación de albergues especiales para la estancia de los migrantes irregulares en condiciones de intercepción.

20. Reconocer la importancia de impulsar mecanismos bilaterales y multilaterales que procuren el establecimiento de programas de retorno digno, seguro y ordenado de migrantes.

COOPERACIÓN FRONTERIZA

21. Reconocer la cooperación fronteriza en áreas tales como infraestructura, desarrollo, migración y cooperación aduaneras, como un instrumento idóneo para el desarrollo económico de los países limítrofes, a través de acuerdos integrales.

22. Procurar la incorporación de tecnología en los procesos migratorios y aduaneros con el propósito de agilizar el flujo de personas y bienes, y de esta manera elevar los niveles de seguridad en las zonas fronterizas.

23. Reconocer la necesidad de abordar el desarrollo fronterizo con una visión orientada a la realidad migratoria actual.

24. Procurar el desarrollo integral de las zonas fronterizas, particularmente en los ámbitos de educación, salud, medio ambiente e infraestructura.

25. Fomentar proyectos de desarrollo fronterizo de carácter binacional con cooperación internacional, orientados entre otros, al desarrollo o fortalecimiento de actividades económicas y comerciales propias de la zona.

26. Involucrar a los gobiernos y comunidades locales en los programas de cooperación fronteriza.

27. Enfocar la cooperación transfronteriza a corto plazo en la coordinación de autoridades para el control migratorio y a mediano y largo plazo, en programas de desarrollo económico-social.

28. Promover la cooperación horizontal tomando como ejemplos los proyectos Triángulo de Solidaridad de Costa Rica, Siglo XXI de Panamá, EDUCO de El Salvador, así como programas de modernización de la gestión migratoria en los países miembros de la CRM.

De igual manera con el propósito de llevar a cabo medidas concretas en torno a las conclusiones obtenidas durante el seminario sobre “Modernización de la Gestión Migratoria y Cooperación Fronteriza”, los países miembros de la CRM, arribaron a la siguiente

RECOMENDACION

Elevar las CONCLUSIONES contenidas en el presente documento a la consideración del Grupo Regional de Consulta sobre Migración en la próxima reunión que tendrá lugar en la República de Guatemala, con la finalidad de que durante sus plenarias se considere la posibilidad de presentar recomendaciones concretas basadas en estas conclusiones para la debida ponderación por parte de los Viceministros.

PAGE
1

