

Informe de Consulta

Consulta Regional de la Iniciativa MICIC para América Latina y el
Caribe
San José, Costa Rica, 17-18 de febrero de 2016

“Esta publicación fue elaborada en colaboración con la Unión Europea.
El contenido de esta publicación no refleja necesariamente los conceptos de la Unión Europea”.

Por una Acción Estatal
basada en hechos efectiva
y cooperadora

Redactado por ICMPD

Centro Internacional para el Desarrollo de Políticas Migratorias (ICMPD)

Gonzagagasse 1

A-1010 Viena

Austria

www.icmpd.org

file:///C:/Users/Veronica%20Casa/Downloads/*/http:/www.icmpd.org

Índice de Contenidos

Índice de Contenidos .. 3

1. Resumen Ejecutivo ... 4

2. Introducción ... 4
3. Etapa Previa a la Crisis ... 5

3.1 Prácticas .. 6

3.2 Consideraciones, Desafíos y Lecciones ...12

4. Etapa de Emergencia ..14
4.1 Prácticas ..14

4.2 Consideraciones, Desafíos y Lecciones ...16

5. Etapa Posterior a la Crisis ...18

5.1 Prácticas ..19

5.2 Consideraciones, Desafíos y Lecciones ...21
6. Cuestiones Interdisciplinarias..22

7. Cuestiones para Considerar en Profundidad - Proyecciones y Conclusiones23

8. Apéndices ..24

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 4

1. Resumen Ejecutivo

La cuarta consulta regional de la Iniciativa Migrants in Countries in Crisis (MICIC), que
comprendió a América Latina y el Caribe, fue celebrada en la ciudad de San José los días
17 y 18 de febrero de 2016. Contó con la participación de más de 90 delegados, entre los
que se encontraban representantes de países de origen, tránsito y destino, así como
organizaciones internacionales y regionales, la sociedad civil y el sector privado.

En el curso de dos días se presentaron las perspectivas de una amplia gama de partes
interesadas, que comprendían países de origen, tránsito y destino. La consulta les brindó a
los delegados la oportunidad de intercambiar buenas prácticas y conocimientos acerca de la
manera de asistir y proteger mejor a los migrantes involucrados en países que experimentan
desastres naturales o conflictos durante las etapas previa a la crisis, de emergencia y
posterior a la crisis.

El presente informe detalla prácticas, consideraciones, desafíos y lecciones aprendidas en
relación con cada etapa de una crisis, así como cuestiones y temas interdisciplinarios que
deben ser objeto de consideración adicional y que fueron destacados durante esta consulta
regional.

2. Introducción

En los días 17 y 18 de febrero de 2016 se celebró la cuarta consulta regional de la Iniciativa
Migrants in Countries in Crisis (MICIC) en Costa Rica. Esta consulta comprendió tanto a
América Latina como al Caribe y fue organizada por el Ministerio de Relaciones Exteriores y
Culto de Costa Rica y copresidida por Filipinas y Estados Unidos. Contó con la participación
de más de noventa delegados en representación de veinte Estados latinoamericanos y del
Caribe, así como de otras partes interesadas claves, entre las que se encontraban
organizaciones internacionales y regionales, organizaciones de la sociedad civil, el ámbito
académico y el sector privado.

Sobre la base del formato de las consultas anteriores, se abordaron las tres etapas de una
crisis: la etapa previa a la crisis, la etapa de emergencia y la etapa posterior a la crisis. Los
nuevos y relevantes temas abordados en esta consulta contemplaron la utilización de los
sistemas consulares de manejo de las crisis, el rol de los productos financieros para los
migrantes y las medidas tendientes a respaldar la contribución de los migrantes en aras de
su recuperación. Si bien las situaciones de crisis en la región son causadas principalmente
por desastres naturales, se consideraron asimismo las situaciones de violencia criminal
como una cuestión particularmente importante en la región.

El propósito de la iniciativa MICIC, iniciativa global dirigida por los Estados, copresidida por
Filipinas y Estados Unidos y que fuera lanzada en el año 2013 con posterioridad al Diálogo
de Alto Nivel de las Naciones Unidas sobre la Migración Internacional y el Desarrollo, es
mejorar la capacidad de los gobiernos y de otras partes interesadas a fin de prepararse,
responder, mitigar el sufrimiento y proteger la dignidad y los derechos de los migrantes que
están involucrados en países que experimentan conflictos o desastres naturales. El objetivo
final de la iniciativa consiste en generar un conjunto de principios, directrices y prácticas
efectivas, voluntarias y no vinculantes, que identifiquen los roles y responsabilidades de los

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 5

Estados afectados y de otros Estados y partes interesadas, a fin de que puedan salvar vidas,
aumentar la protección, reducir la vulnerabilidad y mejorar su respuesta.

El desarrollo de los principios, directrices y prácticas efectivas se basará en los resultados
de seis consultas regionales y varias consultas de otras partes interesadas. Las consultas
regionales están financiadas en su totalidad por la Unión Europea como parte del proyecto
complementario "Migrants in Countries in Crisis: Supporting an Evidence-based Approach
for Effective and Cooperative State Action" (Migrantes en Países en Crisis: Por una Acción
Estatal basada en Hechos Efectiva y Cooperativa), implementado por el Centro Internacional
para el Desarrollo de Políticas Migratorias (ICMPD, por sus siglas en inglés)1. Las consultas
regionales tienen como finalidad: i) generar conciencia acerca de la iniciativa MICIC y las
problemáticas en cuestión; ii) obtener las perspectivas de los Estados consultados y otras
partes interesadas en el momento de abordar la protección y asistencia de migrantes en
países que experimentan crisis, incluso en materia de políticas alternativas , respuestas
operativas y prácticas efectivas (tomando como base resultados de investigaciones, cuando
corresponda); y iii) generar un inventario de directrices y prácticas que influyan en la
preparación de los principios, pautas y prácticas efectivas finales adoptadas bajo la iniciativa
MICIC.

Este informe presenta los resultados claves alcanzados en la Consulta Regional de la
Iniciativa MICIC para América Latina y el Caribe. La consulta regional estuvo dividida en tres
sesiones de taller relativas a las etapas previa a la crisis, de emergencia y posterior a la
crisis, que permitieron que los participantes debatieran activamente y compartieran sus
experiencias, preocupaciones y sugerencias. El informe se organiza de acuerdo con las
mismas tres etapas y presenta también cuestiones interdisciplinarias y recomendaciones
respecto a los pasos a seguir sugeridos durante la consulta regional.

El presente informe debería leerse de forma conjunta con el Documento General de
Antecedentes de la Iniciativa MICIC y el Documento de Discusión Regional preparado para
esta consulta. La agenda definitiva de esta consulta regional al igual que la lista de
participantes se incluyen en el anexo adjunto2.

3. Etapa Previa a la Crisis

Las intervenciones, políticas y estructuras para asistir y proteger a los migrantes durante la
etapa de emergencia de los conflictos y desastres naturales se establecen mejor en tiempos
de paz, antes de que se produzca una crisis, y cuando los migrantes se incorporan y
participan en la planificación del manejo de crisis y desastres. El Marco de Acción de Sendai
2015-2030, adoptado en la Conferencia Mundial de las Naciones Unidas sobre la Reducción
del Riesgo de Desastres que tuvo lugar en Sendai en el mes de marzo de 2015, resalta la
necesidad de aplicar un enfoque holístico hacia la reducción del riesgo de desastres (RRD).
En particular, sugiere incluir a los migrantes en el diseño y la implementación de las políticas,
los planes y los estándares RRD.

Entre las áreas claves analizadas se encuentran el registro de migrantes; el desarrollo de
sistemas de alerta y planes de emergencia; la creación de equipos de emergencia; el
establecimiento de relaciones con la comunidad de migrantes, en particular, a nivel local; la

1
 Para más información, véase www.icmpd.org/MICIC

2
 Tanto estos materiales como información acerca de las consultas pasadas y futuras y de la Iniciativa MICIC en

general están disponibles en el sitio web de la Iniciativa MICIC: http://micicinitiative.iom.int/.

http://www.icmpd.org/MICIC
http://micicinitiative.iom.int/

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 6

importancia de incorporar cuestiones y temas relativos a la Iniciativa MICIC en otras
agendas; marcos políticos; el desarrollo de colaboraciones en todos los niveles; y acuerdos
multilaterales y bilaterales en materia de protección civil, intercambio de información y
protección consular.

Asimismo, se enfatizó la importancia y las implicancias de la terminología utilizada al
momento de discutir y atender las necesidades de los migrantes y, en particular, de los
migrantes irregulares. El concepto de migrante "ilegal" podría tener consecuencias adversas
en el acceso a la asistencia y la protección.

A continuación se enumeran las prácticas, las consideraciones, los desafíos y las lecciones
relativas a la etapa posterior a la crisis que fueran investigadas en el transcurso de los dos
días de consulta.

3.1 Prácticas

Países de origen

 Destinar información de emergencia a los nacionales en el exterior. En Chile, el

Ministerio de Relaciones Exteriores (MRE) desarrolló recientemente una iniciativa para
los chilenos que residen o que viajan por el extranjero ("Chile va contigo") que incluye un
sitio web que brinda información acerca de los peligros de los desastres naturales y las
amenazas a la seguridad, junto con una información general adicional relativa a detalles
de contacto consulares en caso de emergencia.

 Establecer sistemas consulares de manejo de las crisis. El establecimiento de los

sistemas consulares de manejo de las crisis en la etapa previa a dichas crisis tiene un
papel preponderante, al garantizar la movilización rápida y efectiva de los actores e
instrumentos en caso de una emergencia, con el propósito de asistir a los nacionales en
el extranjero que fueran sorprendidos por el acaecimiento de un conflicto o desastre.
México, Perú, Chile, República Dominicana, Costa Rica, Colombia, Paraguay y El
Salvador demostraron que estos sistemas pueden incluir el registro de los visitantes que
permanecerán en el país por poco tiempo o de los nacionales que residen en el
extranjero por un período prolongado, así como herramientas de comunicación para
informar acerca de las medidas de seguridad y evacuación, y de los procedimientos para
satisfacer necesidades específicas en situaciones de crisis (por ejemplo, para el caso de
internación hospitalaria, encarcelamiento o pérdida de los documentos de identidad).

 Coordinar con el gobierno local y utilizar diversos canales de información para
asistir a los migrantes y proporcionar información tendiente a salvaguardar vidas.
En los días previos a que el Huracán Sandy azotara a los Estados Unidos en el año 2012,
las oficinas consulares mexicanas en la costa este de Estados Unidos estaban en
comunicación permanente con las autoridades federales y locales de dicho país
encargadas de la respuesta ante la emergencia. La información y las recomendaciones
se publicaban y actualizaban en las redes sociales y en los principales medios de prensa
local de habla hispana, así como en las asociaciones mexicanas. La información relativa
a la ubicación de los albergues y a las líneas telefónicas oficiales de asistencia provistas
por el gobierno de Estados Unidos y organizaciones de la sociedad civil fueron
publicadas en los sitios web de los consulados, que proporcionaban asimismo los detalles
de contacto ante la emergencia para cada consulado a los nacionales mexicanos que
requerían la asistencia.

 Combinar recursos consulares para proteger a los migrantes sin representación. La

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 7

red consular de los países de la Alianza del Pacífico permite que los migrantes
colombianos, peruanos, mexicanos y chilenos afectados por un desastre puedan recurrir
a la representación consular de cualquiera de dichos países como si fuera la propia.

 Mejorar los servicios consulares para los nacionales en el exterior. Chile emitió

instrucciones especiales que comprendían las tres etapas de la respuesta a las crisis
para las representaciones consulares chilenas dedicadas a enfrentar las emergencias
que afectan a los chilenos fuera del país.

 Mejorar el conocimiento de los servicios consulares y la importancia del registro,

incluyendo mediante nuevas tecnologías, por parte de los migrantes. Una serie de
países han desarrollado herramientas innovadoras de registro consular, comunicación y
alertas vía Twitter o aplicaciones de telefonía móvil. También podrían utilizarse radios
locales y canales de TV comunitarios para llegar a las comunidades de migrantes. Los
equipos móviles de los consulados y las embajadas pueden acceder a las redes locales y
localizar a los migrantes.

 Mejorar la cooperación bilateral con los países de destino. Mejorar la cooperación

bilateral con los países de destino, incluyendo países vecinos, mediante acuerdos y
memorandos de entendimiento (MdE). Los acuerdos y MdE sirven para regular el
intercambio de datos sobre los migrantes a nivel bilateral y crear así relaciones entre
pares y con las instituciones responsables. Son de particular utilidad para los países que
no cuentan con consulados o embajadas en todo el mundo.

 Fortalecer la cooperación regional. En ausencia de representación consular en países

en crisis, es importante establecer acuerdos consulares de modo que las embajadas de
otros países puedan brindarle apoyo consular a los migrantes en situaciones de crisis.
También es importante que las oficinas consulares tengan la flexibilidad de trasladarse
adonde se las necesite en situaciones de crisis. Por ejemplo, México, luego del sismo de
Nepal, trasladó temporalmente a su personal del consulado indio a Nepal para poder
asistir mejor a sus nacionales. Colombia ha firmado mecanismos de cooperación
consular, que incluyen a Bolivia, Chile, Ecuador y Perú.

 Planificación de emergencia. Establecer, probar y actualizar de forma periódica planes

de emergencia para abordar la protección y asistencia de nacionales en el exterior en
caso de crisis. Garantizar el desarrollo de planes de emergencia, incluso los
procedimientos destinados a establecer el aumento de la capacidad consular a nivel local
con la participación y aceptación de todas las partes interesadas pertinentes (país de
origen, tránsito y destino, prestadores de servicios, empleadores, migrantes, etc.) y en
coordinación con los actores gubernamentales principales. En este contexto, también es
fundamental llevar a cabo simulacros de crisis a fin de probar la eficacia de los planes de
contingencia. En Filipinas, como procedimiento operativo estándar, todos los consulados
y embajadas deben formular y actualizar cada 6 meses un amplio plan de emergencia en
caso de crisis que contenga información clave acerca del país; como por ejemplo, perfil
de país, perfil político y de seguridad, evaluación de riesgos, clima político y posibles
amenazas a la estabilidad, elaboración de perfiles de datos de filipinos en el país que
incluyan información de contacto, confección de mapas de asociaciones de migrantes,
organización del manejo de las crisis, planes de movimiento, planes de reubicación y
evacuación, puntos de salida, rutas de evacuación alternativas, y logística.

Países de destino

 Proteger los derechos de los migrantes en todo momento. Promover, respetar y

proteger los derechos de los migrantes en todo momento para facilitar su inclusión,

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 8

mitigar sus vulnerabilidades y facultarlos para que puedan proteger mejor tanto a su
comunidad como a sí mismos en caso de crisis. En el año 2015, la Dirección General de
Migraciones (DGM) del Paraguay, con el apoyo de la Organización Internacional para las
Migraciones (OIM), desarrolló una política migratoria que reconoce la necesidad de
protección de los derechos humanos de los migrantes en situaciones de crisis.

 Recopilar e intercambiar datos sobre los migrantes como colectivo. El Grupo
subrayó la importancia de recopilar datos actualizados sobre los migrantes mediante
redes locales y asociaciones de migrantes y a través del uso de herramientas
inteligentes, tales como aplicaciones web y medios sociales. Estos datos incluyen
información acerca de perfiles de migrantes (por ejemplo, sexo, edad, estatus legal y
ocupación) y detalles de contacto. Si bien debe respetarse la legislación en materia de
protección de datos, se requieren procedimientos expeditos a fin de regular el intercambio
de datos en situaciones de crisis.

 Facilitar el registro individual. Desarrollar sistemas de registro innovadores y fáciles de

usar, incluyendo migrantes irregulares, a fin de localizarlos en situaciones de crisis.

 Incluir a los migrantes en la preparación y la planificación de emergencia. Incluir

sistemáticamente a los migrantes en la RRD, la protección civil y otras medidas de
preparación a fin de garantizar que no sean excluidos de los servicios que se ofrecen a
los nacionales. La confección de listas de las instalaciones en que los migrantes podrían
ser alojados en caso de crisis es de especial utilidad. Esta tarea se desarrolla mejor en
estrecha cooperación con organizaciones de migrantes, autoridades locales y socios
locales, iglesias y asociaciones de empleadores. Costa Rica ha redactado un protocolo
sobre preparación ante desastres naturales, que sirve de guía para los funcionarios de la
sociedad civil y contiene instrucciones para seguir un enfoque humanitario, divulgar
información acerca de los servicios consulares e incorporar protocolos preexistentes en
materia de asistencia de menores no acompañados. A través del Comité Asesor Técnico
(CAT), garantizan la provisión de asistencia humanitaria a todas las personas, incluyendo
a los migrantes.

 Incluir a los turistas en la preparación ante crisis. Los turistas representan un

colectivo importante de migrantes en los países de América Latina y el Caribe. En México
se ha establecido también una red de Centros de Atención para brindar asistencia en
tiempo y forma a las solicitudes y necesidades de nacionales y turistas extranjeros en el
marco de un proceso de recuperación ordenado. Asimismo, los Planes Operativos para la
Protección Civil a nivel estatal atribuyen responsabilidades a las instituciones de gobierno
locales para asistir a los migrantes (y en particular a los turistas) en caso de desastres
naturales.

 Garantizar que los migrantes tengan acceso igualitario a asistencia y protección en

situaciones de crisis. En Colombia, la legislación que regula la respuesta ante
situaciones de desastre establece el principio de igualdad como principio general de
protección y dispone que todas las personas, independientemente de su nacionalidad,
deben recibir la misma asistencia humanitaria en situaciones de crisis. México ha
implementado una estrategia federal de preparación y respuesta en el supuesto de
desastre denominada Plan Sismo. Esta determina los canales federales necesarios para
responder a las ofertas de ayuda internacional, así como a las solicitudes de asistencia
en la localización y protección de extranjeros en las zonas afectadas.

 Mejorar la cooperación bilateral. Existen sendas prácticas de cooperación bilateral

entre países vecinos en la región. La Oficina Nacional de Emergencia del Ministerio del
Interior (ONEMI) de Chile y el Instituto Nacional de Defensa Civil (INDECI) del Perú
establecieron un protocolo bilateral en materia de tsunamis, sismos y simulacros de

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 9

bombardeos, que incluye a los migrantes. Además, Ecuador y Colombia han coordinado
la realización de simulacros en preparación de la eventual erupción del volcán Cerro
Negro de Mayasquer.

 Incluir a los migrantes en los servicios de emergencia y rescate. La integración de

los migrantes en los servicios profesionales y voluntarios de emergencia y rescate
constituye una forma concreta de adaptar mejor los canales de comunicación y los
servicios teniendo en cuenta el idioma y la cultura de las comunidades de migrantes y
compartiendo el conocimiento entre los servicios de ayuda y las comunidades de
migrantes. En Ecuador, los migrantes cubanos tienen experiencia en el manejo de
desastres y participaron en la preparación de evacuaciones durante la erupción del
volcán Cotopaxi.

 Capacitar al personal que trabaja en servicios de emergencia. Ofrecer capacitaciones
en función de los aspectos culturales para el personal de preparación y emergencia que
se ocupa de las necesidades específicas de los migrantes en situaciones de crisis.

 Remitir información a los migrantes acerca de procedimientos de emergencia y

contacto. Las prácticas efectivas de asistencia a los migrantes comprenden la traducción
de información a los idiomas que habla la población migrante y el uso de nuevas formas
de comunicación, entre las que se encuentran las no lingüísticas, tales como las
caricaturas. Tanto las sesiones de capacitación en escuelas y lugares de trabajo como
los cuadernillos y folletos también representan valiosos vectores de intercambio de
información. Chile, a través de la Oficina Nacional de Emergencia del Ministerio del
Interior (ONEMI), lanzó campañas para promover la "cultura de la prevención", incluso
una campaña dirigida específicamente a los turistas extranjeros denominada "Turismo
Seguro". De forma periódica, se lanzaron campañas en las zonas que tienen gran
afluencia de turistas para informarlos acerca de la importancia de estar preparados ante
el acaecimiento de desastres naturales. Esto comprendió la distribución a gran escala de
folletos y material informativo tanto en inglés como en español en los que se explicaban
las medidas preventivas que se deben adoptar en caso de desastres naturales y la forma
de estar preparados ante tal eventualidad. Asimismo, en Chile, se tradujeron a los
idiomas inglés y francés, con la asistencia de la embajada de Canadá, los manuales
oficiales relativos a la forma en que se debe responder ante sismos y tsunamis. Uno de
los manuales contiene recomendaciones específicas dirigidas a las delegaciones de los
gobiernos extranjeros en Chile.

 Establecer vínculos con organizaciones de la sociedad civil en situaciones
ordinarias para facilitar la cooperación en situaciones de crisis, y en particular a
nivel local. Involucrar a organizaciones de la sociedad civil (OSC) en todos los niveles, y
en particular a asociaciones de migrantes, y facultarlas en situaciones ordinarias para
facilitar su participación en situaciones de crisis. También resulta fundamental crear redes
y colaboraciones entre OSC y autoridades locales, en tanto se encuentran entre los
grupos más importantes que tratan directamente con poblaciones migrantes.

 Trabajar con las autoridades locales. Por lo general, los gobiernos locales trabajan

más estrechamente con las poblaciones afectadas que el gobierno central y pueden
incluirse en la cooperación institucional desde el comienzo a fin de aprovechar su
posibilidad de asistir a los migrantes. La noción de ciudadanía local, según la cual se les
brinda acceso a todos los servicios a todos los residentes, independientemente de su
condición migratoria, es esencial.

 Confeccionar mapas de migrantes y zonas de alto riesgo. En aras de brindar

asistencia en situaciones de crisis, es vital contar con información actualizada acerca de
la ubicación de los migrantes. México confecciona mapas a fin de identificar las regiones

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 10

del país propensas al riesgo y determinar la ubicación de los migrantes. La confección de
mapas incluye categorías de migrantes temporales y permanentes, residentes,
estudiantes y turistas. Estos mapas pueden utilizarse para informar a los migrantes de la
ubicación de refugios e instruir a las personas respecto de las oficinas consulares y los
refugios antes del acaecimiento de situaciones de emergencia. Jamaica también destacó
la necesidad de confeccionar mapas de las zonas de migrantes y alto riesgo.

 Establecer un marco legal que regule la migración. Adoptar un marco legal que regule

la admisión, permanencia, condición y salida de los migrantes que escapen de países en
crisis. Por ejemplo, Uruguay cuenta con un consejo migratorio, compuesto por diversos
ministerios y organizaciones de la sociedad civil, y ha incluido en sus planes una
propuesta de presupuesto relativa a los costos de regularizar a los trabajadores
migrantes irregulares provenientes de Brasil. La República Dominicana, mediante la Ley
169-13, permite la regularización de migrantes. De conformidad con esta disposición, se
ha regularizado la situación de 288.000 migrantes provenientes de Haití.

Países de tránsito

 Establecer medidas especiales tendientes a la protección de migrantes en tránsito.

México ha adoptado una diversidad de medidas especiales para la protección de
migrantes en tránsito, entre las que se incluyen unidades médicas especiales y asistencia
institucional en ciertos Estados, así como albergues para migrantes provistos por
sociedades civiles con la ayuda del gobierno.

 Crear múltiples mecanismos de protección para satisfacer las necesidades de

distintas categorías de migrantes. Adoptar disposiciones legales a fin de crear
mecanismos de protección que puedan satisfacer las necesidades de diversas categorías
y perfiles de migrantes durante situaciones de crisis, incluidas familias migrantes mixtas y
personas con doble ciudadanía. Estas categorías deben basarse en definiciones y
conceptos claros.

 Incluir a los migrantes en la planificación de emergencia. Contar con una

planificación previa que comprenda los posibles flujos migratorios futuros que deben
prepararse en coordinación con todos los ministerios pertinentes y los migrantes que ya
se encuentran en el país. Este plan debería desarrollar las capacidades tanto de las
instituciones como de los propios migrantes.

 Abordar las necesidades de los migrantes más vulnerables. La región enfrenta

desafíos específicos a la hora de abordar las necesidades de lcolectivos migrantes
vulnerables y, en particular, en el caso de niños no acompañados. Esta situación se
agrava por el hecho de que América Latina, en particular América Central, es una región
en la cual el tránsito migratorio es un fenómeno de características relevantes. En este
contexto, los migrantes vulnerables deben ser tomado en cuenta desde la etapa de
preparación, para que sea posible brindar una asistencia efectiva en situaciones de crisis.

Sociedad civil

 Remitir información relativa al manejo de las crisis. Las asociaciones de migrantes y

otras organizaciones de la sociedad civil cuentan con mejores redes y conexiones, e
incluso pueden llegar a los migrantes que se encuentran en las zonas más remotas a fin
de generar conciencia acerca de procedimientos de emergencia y contactos.

 Mejorar el entendimiento de las cuestiones financieras por parte de los migrantes y
sus familias. El mejor acceso a los servicios financieros y su entendimiento pueden

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 11

fortalecer la adaptabilidad de los migrantes y sus familias, y tener un impacto positivo en
ella. En aras de llegar a todos los migrantes necesitados, es fundamental contar con
canales de entrega creativos y no tradicionales para la distribución de productos,
mediante organizaciones comunitarias, empleadores e iglesias, entre otros. En el caso de
distribuir productos financieros entre poblaciones que pueden tener experiencia lo
confianza limitadas en los productos, el canal de entrega desempeña el rol más
importante de ayudar a los migrantes a utilizar los productos de manera apropiada, a
través de la provisión de información y educación financiera, a fin de garantizar que los
migrantes no sean víctimas de manipulación o reciban información errónea de los
prestadores de servicios. En Filipinas, las iglesias católicas ayudan en la incorporación de
familias de trabajadores migrantes filipinos al sector financiero formal. Como
consecuencia del vínculo estrecho que las iglesias y organizaciones de la sociedad civil
tienen con las comunidades, pueden recurrir a la confianza que han establecido con los
migrantes a efectos de llegar a poblaciones que anteriormente no tenían acceso a
cuentas bancarias, o con experiencia limitada en los servicios financieros formales, y
ofrecerles educación financiera gratuita para asegurarse de que los migrantes y sus
familias entiendan los productos que compran y garantizar así que los productos sean
utilizados de forma eficaz y, en particular, en situaciones de crisis.

 Apoyar la inclusión social y proteger los derechos de los migrantes. Apoyar la

inclusión social y proteger los derechos de los migrantes en situaciones ordinarias en el
país de destino para facilitar su inclusión en los planes de manejo de las crisis y abordar
las causas originarias de la vulnerabilidad en el marco de las crisis.

Sector privado

 Aumentar la resistencia de los migrantes mediante el uso de productos financieros.

Las vulnerabilidades financieras de los migrantes y sus familias pueden ser mitigadas por
medio de una diversidad de estrategias tendientes a aumentar el acceso de los migrantes
a los productos y servicios financieros (por ejemplo, préstamos, programas de ahorro,
micro-créditos, micro-seguros) y a mejorar el entendimiento de cuestiones financieras. El
sector privado puede ser parte de esta cuestión al promover productos de ahorro a nivel
transnacional, o mediante el desarrollo de productos financieros y de seguros
innovadores cuyo objetivo sea la protección del flujo de las remesas después del
acaecimiento de un impacto negativo, o el desarrollo nuevas tecnologías en materia de
remesas a través de asociaciones entre entidades bancarias y operadores de telefonía
móvil, entre otros ejemplos. Los productos de ahorro, tales como las tarjetas prepagas,
pueden permitir que los migrantes aumenten su autonomía al acumular dinero en sus
países de destino y de origen, dinero al que pueda recurrirse durante una crisis o antes o
después de ella. Para que los productos financieros revistan importancia en una situación
de crisis deberían ser accesibles a través de las fronteras, de modo de que se pueda
acceder en el país de origen o tránsito a los ahorros acumulados en el país de destino.
Un ejemplo de esa práctica es la de los bancos paraguayos, que ofrecen cuentas de
ahorro para los remitentes de remesas y sus familias en el país de origen, lo que permite
que las familias desvíen el dinero de remesas a ahorros a los que se puede acceder
posteriormente.

Comunidad internacional

 Mejorar la cooperación regional e internacional. Mejorar la cooperación a niveles

regional e internacional, especialmente en el área de estadísticas sobre migrantes, o
llevar a cabo evaluaciones o confeccionar mapas de riesgos para poder brindar
asistencia eficiente en último término a los migrantes sorprendidos en conflictos y

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 12

desastres naturales.

 Utilizar canales de comunicación creativos para generar conciencia y mejorar la
integración de migrantes irregulares. La OIM en América Central produce radioteatros
transmitidos a través de estaciones de radio comunitarias acerca de la integración de
migrantes irregulares, poniendo énfasis particular en los que residen en zonas de alto
riesgo.

 Incluir a los migrantes en las plataformas existentes para la respuesta ante las

emergencias. La Caribbean Disaster Emergency Management Agency (CDEMA)
(Agencia para el Manejo de Emergencias y Desastres del Caribe) es una agencia
intergubernamental regional para el manejo de desastres en la Comunidad del Caribe
(CARICOM, por sus siglas en inglés), que brinda los siguientes servicios: capacitación
para el personal de manejo de desastres; desarrollo de modelos de cursos de
capacitación y productos, incluyendo materiales audiovisuales; fortalecimiento
institucional para las organizaciones dedicadas al manejo de desastres; desarrollo de
modelos de legislación en materia de desastres para su adaptación y adopción por parte
de los Estados Participantes; desarrollo de modelos de políticas y directrices para su uso
en caso de emergencia; planificación de emergencia; movilización de recursos para el
fortalecimiento de los programas de manejo de desastres en los Estados participantes;
mejora de las telecomunicaciones de emergencia y de los Sistemas de control preventivo;
desarrollo de sistemas de información y comunicación en materia de desastres; y
programas de educación y concienciación.

3.2 Consideraciones, Desafíos y Lecciones

 Tener en cuenta las vulnerabilidades específicas de los migrantes al momento de

desarrollar estrategias RRD, que incluyan estrategias MRD. Debido a su condición de
no ciudadanos, los migrantes se caracterizan por formas específicas de vulnerabilidades,
tales como la falta de conocimiento o el conocimiento limitado de idiomas locales,
sistemas de transporte y rutas de escape, así como de las instituciones y autoridades
nacionales a cargo de dar respuesta a las crisis. Esta es la razón por la cual los
migrantes necesitan medidas específicas, que podrían diferir de la asistencia que se
ofrece a los ciudadanos en situaciones de crisis. Las carencias en términos de respeto y
protección de los derechos de los migrantes en situaciones ordinarias, tales como sus
derechos humanos y laborales, se verán agravadas durante una crisis. Es posible que a
los migrantes que se encuentren en una situación financiera difícil antes de la crisis les
resulte imposible pagar visados de salida a fin de abandonar el país en el momento en
que se produzca la crisis. Los migrantes que no conozcan el idioma de sus países de
destino no contarán con información relativa a las mejores maneras de permanecer a
salvo ante el acaecimiento de un desastre.

 Facilitar la participación de organizaciones de la sociedad civil. Consolidar las
relaciones con las organizaciones de la sociedad civil y fortalecer sus capacidades en
situaciones ordinarias para respaldar su contribución en caso de crisis. Los migrantes, las
asociaciones de migrantes y la sociedad civil necesitan reconocimiento en calidad de
socios, actores y partes interesadas. Sus importantes y valiosas contribuciones han
quedado en claro en situaciones de crisis anteriores. Los gobiernos deberían
confeccionar mapas de migrantes, asociaciones de migrantes y actores de la sociedad
civil, e identificar a los líderes principales, estar al tanto de sus actividades y mantener
contactos. Debería desarrollarse una sensación de confianza entre los migrantes, las
asociaciones de migrantes y las organizaciones de la sociedad civil, y el gobierno. Las
plataformas y el diálogo son importantes en este aspecto.

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 13

 Mantener datos actualizados sobre los migrantes. Mantener datos actualizados sobre

los migrantes para construir un panorama claro de la población migratoria en el país, que
incluya a los migrantes tanto regulares como irregulares, y comprenda perfiles de
vulnerabilidad, en particular en zonas propensas a las crisis. En general, la región tiene
índices de registro bajos con sistemas principalmente voluntarios. El mantenimiento de
datos precisos sobre los migrantes es un desafío en la región por diversas razones.
Algunos migrantes abandonan el país y no cancelan su registro al momento de hacerlo.
Los migrantes pueden ser documentados, pero irregulares luego del vencimiento de sus
documentos migratorios o de otra índole o cuando no cuentan con documentos no
migratorios apropiados, tales como permisos de trabajo. En concreto, deberían
recopilarse datos sobre hijos de migrantes que, en su mayoría, no están registrados.

 Incentivar a los migrantes, incluso a los migrantes irregulares, a registrarse y

facilitar su registro. El primer interrogante que se plantea es por qué la mayoría de los
migrantes no se registran. Ello puede deberse a lo siguiente: i) no advierten el valor
agregado, ii) no saben registrarse y no están al tanto de los sistemas de registro, o iii) el
proceso es muy complejo y los formularios son muy largos. Todas estas razones
deberían ser analizadas. Una estrategia consistiría en aprovechar otros procesos
administrativos y herramientas tecnológicas disponibles a fin de alentar a la comunidad
de migrantes a registrarse. Asimismo, el ofrecimiento de servicios en situaciones
ordinarias (por ejemplo, actualizaciones periódicas por SMS acerca de los servicios
disponibles en el consulado) puede fomentar el registro de migrantes en caso de una
situación de emergencia.

 Facilitar el acceso de los migrantes a los servicios financieros. La regulación de los

productos financieros y su distribución es compleja desde el punto de vista regulatorio,
especialmente cuando involucran un elemento transfronterizo y cuando sirven a los
migrantes irregulares, quienes a menudo carecen de los documentos de identificación
requeridos. Los gobiernos pueden participar en la mejora del acceso de los migrantes a
los productos financieros al otorgar subsidios o educación financiera en el país de origen
o en el país de destino. También pueden aclarar ciertos aspectos de las regulaciones; en
particular, cómo se aplican a los migrantes y sus familias.

 Generar confianza con las comunidades de migrantes. En ocasiones, los migrantes

no desean confiar en agencias gubernamentales o instituciones financieras ni colaborar
con ellas, ni siquiera a nivel local o con fines de protección. El desarrollo de una
colaboración con líderes comunales y OSC que participan en cuestiones de migración,
desarrollo y asistencia, así como un proceso transparente de toma de decisiones, pueden
ayudar a generar confianza, obtener información más precisa acerca de los migrantes y
prestarles mejores servicios.

 Modernizar la capacidad y preparación de instituciones públicas. Fortalecer las

capacidades nacionales en las áreas de manejo de las crisis y gestión migratoria. Las
capacidades de las autoridades de protección civil deberían reforzarse en términos del
conocimiento y de la sensibilidad cultural del personal, al igual que de la selección de
personal que domine los idiomas que hablan las principales asociaciones de migrantes
presentes en una localidad determinada. Cabe recordar que, a mediados del año 2016, el
proyecto financiado por la UE que implementa la Iniciativa MICIC Global les
proporcionará a los Estados asistencia en la creación de capacidades personalizadas, en
función de la demanda, ajustándose a las necesidades de cada uno y a fin de aumentar
dichas capacidades para ocuparse de las
necesidades específicas de los migrantes en países en crisis, y de sus respectivas
vulnerabilidades.

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 14

 Preparación consular y planificación de emergencia. Establecer, probar y actualizar
de forma periódica planes de emergencia para abordar la protección y asistencia de
nacionales en el exterior en caso de crisis es vital. La planificación puede contener
información clave acerca del país; por ejemplo, perfil de país, perfil político y de
seguridad, evaluación de riesgos, clima político y posibles amenazas a la estabilidad,
elaboración de perfiles de datos de nacionales en el país que incluyan información de
contacto, confección de mapas de asociaciones de migrantes, organización del manejo
de las crisis, planes de movimiento, planes de reubicación y evacuación, planes de
aumento de la capacidad consular, puntos de salida, rutas de evacuación alternativas, y
logística.

4. Etapa de Emergencia

En la etapa de emergencia prevalece la obligación humanitaria. La velocidad de la respuesta
puede ser crucial. La prioridad es salvar vidas y garantizar que los migrantes tengan un
acceso igualitario a la asistencia y la protección de emergencia, independientemente de su
estatus legal. Se deberían establecer al respecto prácticas y mecanismos que requieran la
provisión de documentos de identidad y estatus legal, como parte integrante del servicio de
emergencia. Se debe prestar especial atención a las vulnerabilidades y necesidades
específicas de los diferentes tipos de migrantes, así como también a sus circunstancias
particulares. Por ejemplo, durante los conflictos y los desastres, algunos migrantes no
pueden abandonar el país que enfrenta la crisis debido a que i) carecen de los medios
legales o financieros para llevarlo a cabo, ii) carecen de la información necesaria para
llevarlo a cabo, y iii) son refugiados o solicitantes de asilo y, en tal carácter, se ven
imposibilitados de retornar a sus países de origen de manera segura. Asimismo, algunos
migrantes no desean abandonar el país por diversos motivos: es probable que dependan de
sus ingresos para sostenerse a sí mismos y a sus familias en el país de origen; o es
probable que teman que el abandonar el país de destino signifique que no puedan regresar.

A continuación se enumeran las prácticas, las consideraciones, los desafíos y las lecciones
relativas a la etapa de emergencia que fueran investigadas en el transcurso de los dos días
de consulta.

4.1 Prácticas

Países de origen

 Coordinación con otros gobiernos para garantizar evacuaciones eficientes. Con

posterioridad al terremoto de Nepal del año 2015, el consulado de Colombia colaboró con
otros gobiernos para ubicar a colombianos en el país, y coordinó con las radios locales la
difusión de mensajes en los que urgía a sus nacionales a ponerse en contacto con el
consulado. De igual modo, se coordinó con el gobierno de España para incluir a los
colombianos en sus evacuaciones.

 Garantizar en la identificación de los nacionales. La falta de documentos de identidad
presenta un desafío importante en la provisión de la asistencia, tal como la protección
temporal de los migrantes que arriban de forma espontánea a las zonas fronterizas.
Surinam enfatizó la importancia de la cooperación con los consulados y las embajadas
del país de origen en la evaluación y la verificación de la identidad de los nacionales y, en

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 15

particular, de aquellos que carecen de los documentos pertinentes.

Países de destino

 Mejora de la coordinación y el uso de visas humanitarias. Garantizar que los

migrantes desplazados reciban protección en otro país requiere la colaboración
internacional entre agencias fronterizas y entre actores humanitarios, y puede incluir el
intercambio de información institucional, así como operaciones conjuntas. Visdos
humanitarios pueden otorgarse a migrantes particularmente vulnerables que no reúnen
los requisitos necesarios para recibir la protección conferida a los refugiados. En virtud de
las regulaciones nacionales, estos visados pueden otorgarse en las oficinas consulares
del país en crisis, en otros consulados en el extranjero o al momento de arribo al país.
Recientemente, Perú estableció, por medio del Decreto 1236 del mes de septiembre de
2015, visados humanitarios con el propósito de responder ante situaciones que
involucren migrantes vulnerables. Los visados humanitarios se otorgan por un lapso de
183 días, con posibilidad de prórroga, y se tramitan en Perú, o en el extranjero en caso
de una crisis de reconocimiento internacional. Con posterioridad al terremoto del año
2010, el Consejo Nacional de Inmigración de Brasil (CNIg) creó visados humanitarios
especiales para los nacionales de Haití. Este visado puede emitirse para los ciudadanos
haitianos que residen en Haití y que carecen de antecedentes penales. No hay requisito
alguno en materia de calificaciones educativas o profesionales ni requisitos relativos a
contratos laborales. El visado tiene una validez de cinco años y se limita a 1.200 familias
haitianas por año. Panamá y Surinam también otorgan permisos temporales por razones
humanitarias que no se hayan contemplado aún en los mecanismos de protección
relativos a refugiados y a solicitantes de asilo.

 Facilitación de la salida. Evitar la aplicación de restricciones de salida, incluso ofrecer

visados de salida gratuitos. Es probable que estas decisiones deban ser adoptadas por el
gobierno central o por cargos jerárquicos de dicho gobierno, ya que los impedimentos
legales de salida no podrían ser eximidos conforme a la legislación local.

Países de tránsito

 Ayuda a los migrantes para que logren seguridad y tengan acceso a la asistencia y

la protección. Ayuda a los migrantes para que logren seguridad y tengan acceso a la
asistencia y la protección a través de diversas medidas, entre las que se incluyen a las
siguientes:
- Mantener abiertas las fronteras y brindar acceso al territorio a cualquier persona sin

ningún tipo de discriminación.
- Mantener la flexibilidad, la apertura, centros de comando sólidos y la coordinación a

través de la planificación.
- Utilizar las tecnologías disponibles tales como WhatsApp, Viber, Facebook, Twitter,

SMS y GoogleDocs para comunicarse con los migrantes durante las situaciones de
crisis.

- Evitar la aplicación de restricciones de entrada y salida.
- Facilitar el acceso a las áreas fronterizas al personal de las embajadas con base en

la capital con el propósito de posibilitar la evaluación de sus respectivos nacionales.
- Ofrecer una diversidad de formas de protección internacional, incluyendo visados

humanitarios.
- Implementar sistemas de identificación y referencia.

 Adaptación de la asistencia y la protección a cada situación. Ofrecer asistencia y

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 16

protección adaptadas a las necesidades y vulnerabilidades específicas de los migrantes
en virtud de su estatus legal, edad, género, y otras vulnerabilidades o circunstancias.

 Fortalecimiento de la cooperación regional. La cuestión del tránsito reviste particular
relevancia para los países de América Central. Se debería considerar especialmente la
utilización de visados humanitarios emitidos en los países de tránsito, así como las
consecuencias y necesidades fronterizas respecto de la cooperación regional al abordar
las condiciones especiales de los migrantes en situaciones de crisis.

 Establecimiento de corredores humanitarios. Costa Rica estableció un corredor

humanitario para permitir que los migrantes tuvieran una vía digna por la que pudieran
viajar y, asimismo, para reducir la incertidumbre y su vulnerabilidad. Esta práctica pone
de manifiesto la necesidad de cooperación con los países afectados por una determinada
crisis migratoria en el mismo corredor, y del otorgamiento de visados humanitarios.

Sociedad civil

 Provisión de asistencia y facilitación de rescates. Las organizaciones de la sociedad

civil tienen un mejor entendimiento de las vulnerabilidades de los migrantes, y cuentan
con herramientas a su disposición. Su rol no sólo radica en brindar asistencia, sino
también en contribuir a la identificación de los migrantes que requieren asistencia y
protección, al proveerles información y al facilitar el acceso a las comunidades de
migrantes. Pueden actuar en calidad de servicios de emergencia, como ocurrió en el
terremoto de Haití.

 Mejora de los canales de comunicación en situaciones de crisis. Con posterioridad a
las inundaciones en el norte de Chile del año 2005, las organizaciones de la sociedad
civil, tales como el Instituto Católico Chileno de Migración (INCAMI) y el Servicio Jesuita a
Migrantes (SJM), actuaron como intermediarios entre los migrantes y las autoridades. En
los días posteriores al sismo de Haití, INCAMI se reunió y registró a los haitianos
residentes en Santiago y, por medio del consulado chileno en Haití, los ayudó a obtener
novedades de las circunstancias de sus familiares en Haití.

Empleadores y agencias de selección de personal

 Provisión de refugios y asistencia de emergencia para los trabajadores migrantes

en situaciones de crisis. Durante el Huracán Stan en el año 2005, algunos dueños de
las plantaciones de café en el sur de México organizaron la construcción de ciertos
albergues para sus trabajadores migrantes de Guatemala en el transcurso de los días
más críticos del desastre, así como en los días posteriores.

Comunidad Internacional

 Despliegue de expertos y bienes y servicios de asistencia. Despliegue de equipos de

personas especializadas, integrados por expertos multisectoriales para los países de
tránsito y de destino a fin de respaldar los esfuerzos nacionales. Es fundamental el envío
de expertos capacitados en brindar ayuda psicológica a las víctimas; esto fue destacado
como una práctica común dentro del programa de Cascos Blancos de Argentina.

4.2 Consideraciones, Desafíos y Lecciones

 Involucramiento de los migrantes en las tareas de rescate. Involucrar a los migrantes

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 17

en las tareas de rescate y asistencia a fin de que puedan superar las barreras relativas al
idioma, el compromiso comunitario y la confianza, y recurrir a su capacidad de
adaptación. Con frecuencia, los migrantes se comunican dentro de su propia comunidad
a través de redes comunitarias en lugar de utilizar los canales de comunicación oficial de
los estados.

 Evitar la criminalización de los migrantes. Durante la etapa de emergencia, la

prioridad es salvar vidas y garantizar el acceso a la protección y la asistencia de rescate.
En este contexto, los actores involucrados en las tareas de rescate, así como las
autoridades, deberían implementar un "programa" que prescinda o evite mecanismos y
estructuras que hagan que dicha asistencia sea dependiente de la condición y la
presentación de los documentos de identidad y capacidad . La ayuda humanitaria debería
ser neutral y no discriminatoria. El temor a la discriminación, la criminalización y otras
formas de imposición podrían limitar la medida en la cual los migrantes toman la decisión
y procuran asistencia y protección de rescate. Se debería considerar el uniforme que
utilizan quienes proveen el servicio de emergencia, como es el caso del de la Agencia
Federal para el Manejo de Emergencias (FEMA, por sus siglas en inglés) de los Estados
Unidos de América, que algunos migrantes confundieron con el de una autoridad
migratoria. Se debe trabajar para generar confianza y cambiar los preconceptos de los
migrantes (en el sentido de que no deberían tener miedo a pedir ayuda), y de las
comunidades y autoridades locales (en el sentido de que no deberían excluir a los
migrantes de las operaciones de rescate).

 Se necesita considerar las necesidades específicas de los migrantes más

vulnerables durante las intervenciones de emergencia, incluso los niños que pueden ser
víctimas de la trata o de la violencia de género. Se han realizado recomendaciones
generales respecto de: garantizar la presencia de representantes consulares femeninos
para asistir a las mujeres migrantes durante las situaciones de crisis; utilizar redes locales
e informales de cómo acceder a los migrantes necesitados (y de forma particular a las
trabajadoras domésticas migrantes que pudieran estar aisladas o ser vulnerables); o
establecer centros de recepción específicos para niños.

 Localización de migrantes irregulares. Con frecuencia, los migrantes irregulares se

tornan invisibles. Las autoridades encargadas de la protección civil desconocen su
ubicación real. Las autoridades nacionales y las agencias internacionales de rescate
deberían utilizar a los actores locales, y a las organizaciones de la sociedad civil y de las
comunidades migrantes, así como las redes informales, para ubicar, asistir y proteger a
los migrantes irregulares.

 Implementación de los mecanismos de cooperación multisectorial. Se debería

mejorar la coordinación entre los países de la región, y entre las organizaciones
internacionales y las agencias de rescate, en particular respecto de la evacuación. Los
principios, las directrices y las prácticas efectivas desarrolladas por la Iniciativa MICIC
serán de utilidad en este sentido. Asimismo, resulta importante analizar en profundidad la
forma en que las iniciativas regionales existentes que abordan las situaciones de crisis
pueden integrar aún más medidas específicas tendientes a garantizar la protección y la
asistencia a los migrantes sorprendidos en países que enfrentan conflictos y desastres, y
la identificación de soluciones sostenibles para ellos.

 Necesidad de una mayor coordinación con los actores locales en la etapa de

emergencia. Las discusiones a nivel global, regional y nacional dominan el debate. Las
autoridades locales, la sociedad civil y las estructuras de menor nivel jerárquico deberían
ser consideradas respecto de las herramientas y las políticas.

 Considerar canales de comunicación alternativos. Las crisis tienen lugar en ciertas

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 18

partes del mundo donde la conectividad no es óptima, hecho que puede presentar
desafíos que impactarán en la forma en la cual los gobiernos se comunicarán con sus
nacionales. Generalmente, el mensaje de texto es una funcionalidad de características
más robustas cuando las redes de telecomunicaciones se ven afectadas.

 Necesidad de abordar cuestiones de seguridad específicas de la región. América

Latina alberga en la actualidad países con algunos de los índices de homicidios más
elevados a nivel global. Esta tendencia se agudiza en Honduras, El Salvador y México. Al
tiempo que ninguno de los países de América Latina se ve afectado por un conflicto
armado, la gravedad de las crisis originadas por la violencia es comparable con los
conflictos armados y la prevalencia de grupos criminales organizados violentos tiene
consecuencias directas en la situación de los migrantes en los referidos países. A la luz
de los altos niveles del crimen organizado, las consideraciones en materia de seguridad
representan un desafío particular en la región y deberían abordarse en el marco de
medidas preventivas.

 Necesidad de contar con niveles de concienciación que eleven y fortalezcan la

cooperación regional. Se necesita del fortalecimiento de las capacidades de las
autoridades nacionales para concienciar, a nivel local y estatal, sobre la emisión de
visados humanitarios para migrantes en países en crisis o que huyen de dichos países.
Asimismo, y a la vista de la carencia de legislación en materia de visados humanitarios en
varios países de la región, hay una necesidad adicional de incorporar esta cuestión a la
legislación nacional. El fortalecimiento de la cooperación regional es particularmente
importante en virtud de los grandes flujos en tránsito de la región. Los visados
humanitarios son objeto de discusión en diversos organismos regionales, tales como la
Conferencia Sudamericana sobre Migraciones. Otros organismos regionales podrían
brindar la oportunidad de intercambiar experiencias y lecciones aprendidas, y de
sistematizar y estandarizar la protección.

5. Etapa Posterior a la Crisis

Se requiere de esfuerzos para abordar las consecuencias posteriores a las crisis a fin de
reducir el efecto negativo que tiene sobre los migrantes, sus familias y las comunidades de
origen y destino el hecho de haber estado presente en un país que enfrentara un conflicto o
un desastre natural. La planificación del retorno y la reintegración, así como otras
necesidades de largo plazo para los migrantes en países en crisis, son elementos
esenciales de los planes de recuperación.

En la etapa posterior a la crisis, los desafíos involucran no sólo a los migrantes, sino ,
también a los países de origen, tránsito y destino. Algunos países pueden recibir una gran
cantidad de repatriados y requieren asistencia en pos de la reintegración. Los retornos
masivos de migrantes pueden tener consecuencias negativas a niveles comunitarios, en
particular en aquellos lugares en los cuales las autoridades locales no están preparadas o
se ven imposibilitadas de asistir a los migrantes que retornan.

A continuación se enumeran las prácticas, las consideraciones, los desafíos y las lecciones
relativas a la etapa posterior a la crisis que fueran investigadas en el transcurso de los dos
días de consulta.

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 19

5.1 Prácticas

País de origen

 Adopción de un enfoque holístico respecto del retorno. Abordar el retorno de los

nacionales por medio de una perspectiva desarrollista y exhaustiva que comprenda tanto
la ayuda inmediata como las soluciones a largo plazo para los migrantes y las
comunidades locales. Dichos programas contribuyen a evitar las tensiones entre los
migrantes que retornan y las comunidades locales que también tienen sus propias
vulnerabilidades. Idealmente tienen características multisectoriales e incluyen la
generación o disposición de empleo y la provisión de servicios sociales. Las segundas
migraciones deberían tenerse en cuenta, ya que los migrantes que retornan pueden tener
la intención de emigrar una vez más por motivos profesionales o de cualquier otra índole.
Los programas deberían considerar las necesidades de los migrantes y las comunidades
locales. Las campañas de concienciación relativas a la existencia de dichos programas
contribuyen a fomentar su eficiencia y adopción. Paraguay ha implementado un programa
para asistir a los repatriados emprendedores que posibilita que los nacionales presenten
propuestas de proyectos y reciban así capacitación y subsidios. Los participantes
combinan subsidios de hasta un 20% con su propio capital. Asimismo, Paraguay ofrece a
los nacionales que retornan al país exenciones impositivas para las maquinarias
destinadas a la producción, los automóviles y los muebles; el acceso inmediato a la
educación; la nacionalidad paraguaya para los niños nacidos en el extranjero; y subsidios
para la repatriación. México adoptó un criterio por el cual impone una cantidad limitada de
prerrequisitos para que los niños migrantes que nacieron en los Estados Unidos de
América y que regresan al país accedan a las escuelas, y Uruguay implementó
programas que facilitan el acceso a las universidades por parte de los migrantes que
deciden retornar. Costa Rica creó un fondo de financiamiento para las políticas y los
programas tendientes a la reintegración de los migrantes que retornan al país. Por su
parte, El Salvador adaptó su programa básico de bienvenida y orientación en los puntos
de ingreso de los aeropuertos y en las fronteras terrestres y lo transformó en un programa
completo que provee una amplia asistencia tendiente a la reintegración de los migrantes.

 Fortalecimiento de la cooperación interinstitucional. La reintegración efectiva de los
migrantes que retornan al país requiere la coordinación conjunta de varios ministerios y
entidades. Diversos países hacen hincapié en la necesidad de la cooperación
interinstitucional y han dispuesto mecanismos a tales efectos para ofrecer a los migrantes
que retornan todos los servicios necesarios desde la entrega de documentación y
permisos de residencia hasta atención de la salud, vivienda, educación y reinserción en el
mercado laboral. Diversos países fortalecieron esta colaboración tales como Chile, El
Salvador y México, por medio de una política de descentralización de los servicios
públicos y de la creación de comités u oficinas de atención personalizada que incluyen
funcionarios del gobierno local y de diferentes ministerios.

 Asistencia a las asociaciones de migrantes que contribuyen con la recuperación.

Redefinir el enfoque y la relación con las asociaciones de migrantes para asistirlas en su
contribución a la recuperación en términos de ayuda a los migrantes que retornan al país
y de evaluación de las consecuencias en los países de origen. Esto puede facilitarse al
proporcionar programas de inversión innovadores por parte del sector privado a las
asociaciones de migrantes en el ámbito de la seguridad social, y al alentar la portabilidad
de los beneficios de la seguridad social y los productos y servicios financieros en línea.
Los miembros de las asociaciones de migrantes de Jamaica son titulares y operan las
"Sociedades de Préstamos Inmobiliarios" en Jamaica. Asociados con sus sucursales en
el extranjero, ofrecen bonos del estado, están relacionados con las jubilaciones en el país
de origen, utilizan la moneda local y ofrecen productos simples de ahorro e inversión

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 20

tendientes a cuidar a las familias que quedan desprotegidas en caso del fallecimiento del
migrante.

 Determinación de las áreas de necesidades específicas de los migrantes que

retornan. El Salvador dispuso un programa de seguimiento psicológico para los
repatriados, las víctimas de la trata y para aquellos que padecen traumas relativos a las
crisis. Chile brinda servicios especiales y programas de reintegración destinados a los
migrantes con capacidades diferenciales.

 Coordinación con las asociaciones de migrantes para contribuir en las tareas de

reconstrucción. Las fuerzas armadas mexicanas brindaron asistencia de emergencia en
suelo estadounidense, como ocurrió luego del Huracán Katrina en el año 2005, y las
autoridades mexicanas solicitaron asistencia económica a las asociaciones de migrantes
mexicanos en los Estados Unidos para contribuir con la reconstrucción de los hogares de
los nacionales mexicanos destruidos en el desastre.

Países de origen y de destino

 Adopción de acuerdos de reconocimiento mutuo. Adopción de acuerdos que

proporcionen un marco que facilite el reconocimiento mutuo de estudios y títulos de grado
entre los países de origen y de destino a fin de que el acceso de los migrantes a los
empleos profesionales y vocacionales sea más sencillo cuando retornen a sus países de
origen luego de una crisis.

 Aplicación de la discreción consular por motivos humanitarios. Algunos países de
las Américas reconocen que un desastre en sus territorios puede crear obstáculos para
los migrantes que cumplen con los requisitos de la legislación migratoria (por ejemplo, el
asistir a una entrevista coordinada con anticipación), o incluso retirar el fundamento para
la permanencia legal en el país (por ejemplo, el fallecimiento del cónyuge o de un familiar
en caso de dependencia económica). En respuesta a ello, estos países ponen a
disposición de los migrantes ciertos funcionarios del nivel pertinente en materia
migratoria con la suficiente discreción como para considerar estos fundamentos
humanitarios al tener que decidir en virtud de dichas cuestiones de derecho. En igual
sentido, los gobiernos de América Latina pueden flexibilizar los requisitos para la
regularización, como ocurrió luego del Huracán Stan en el año 2005, cuando México
permitió de forma provisional que los trabajadores guatemaltecos presentes en el sur de
México desde el 1 de enero de 2002 pudieran solicitar la regularización de su situación
por medio del documento consular, en lugar del documento de identidad requerido
habitualmente.

 Coordinación con los países de origen para proteger y asistir el retorno de los

migrantes víctimas de la trata. Los países de América Latina pueden ser países de
origen, de destino o de tránsito para las víctimas de la trata de personas. Por ejemplo,
Colombia no sólo fue un país de origen para la trata de víctimas que eran transportadas a
otros países de América Latina, Asia y Europa, sino que también era un país de tránsito y
un país de destino principalmente para mujeres y niñas indígenas que provenían de
Ecuador. En el caso de los migrantes, el Decreto regulatorio 1069 del año 2014 requiere
que las autoridades garanticen el retorno a sus países en coordinación con sus
consulados, al tiempo que proporciona acceso a asistencia de emergencia. Asimismo, las
autoridades colombianas tienen facultades discrecionales, dependiendo de cada caso en
particular, respecto del otorgamiento del permiso de permanencia temporal en el país a
las víctimas extranjeras de la trata de personas durante el proceso de investigación.
También existen medidas de protección especiales para las víctimas menores de edad.

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 21

País de tránsito

 Asistencia al retorno y a la readmisión. Asistencia al retorno voluntario y a la

readmisión en el país de origen.

Sociedad civil

 Trabajo conjunto con las organizaciones locales. Los esfuerzos de los gobiernos para

asistir la reintegración de los repatriados requieren que sean llevados a cabo en
coordinación con los actores locales. El Salvador y República Dominicana refuerzan sus
respectivas acciones con el apoyo de las organizaciones de la sociedad civil local, para
proporcionar una asistencia más efectiva y abarcadora para los repatriados.

Organismos Internacionales

 Asistencia a los repatriados. La OIM tiene un programa - con financiamiento de los

Estados Unidos - que brinda asistencia a los haitianos que regresan de República
Dominicana, incluyendo para aquellos que abandonaron Haití debido al terremoto del año
2010. En particular, proporciona capacitación relativa a la forma de emprender a pequeña
escala, financia el desarrollo de pequeños negocios y proporciona ayuda continuada
durante un plazo máximo de tres meses.

Asociaciones de migrantes y migrantes

 Contribución a la recuperación. Los miembros de las asociaciones de migrantes y los

propios migrantes contribuyen a la recuperación en la etapa posterior a la crisis al brindar
mano de obra que asiste en la recuperación y en los esfuerzos tendientes a la
reconstrucción, al financiar proyectos de reconstrucción, al incrementar las remesas y al
divulgar información respecto de los programas de reconstrucción (a través de los medios
sociales y las radios en línea de las asociaciones de migrantes). Los migrantes tienen un
papel fundamental en la reconstrucción de los países de destino luego de una crisis. El
caso de los ciudadanos mexicanos en los Estados Unidos que asistieron en los esfuerzos
de la reconstrucción con posterioridad al Huracán Katrina del año 2005 demostró la
magnitud en la que los migrantes y sus comunidades se ven afectados por las crisis; sin
embargo, también pueden contribuir con la reconstrucción de forma significativa.

5.2 Consideraciones, Desafíos y Lecciones

 Necesidad de concienciación y sensibilidad cultural, particularmente al abordar el

fallecimiento de los migrantes o de algún miembro de la familia del migrante. Los
gobiernos y los encargados de la provisión del servicio humanitario deberían estar
capacitados en materia de la cultura y las vulnerabilidades específicas de las poblaciones
migratorias que requieren asistencia.

 Se debería prestar especial atención a las necesidades de los migrantes que

nacieron en el extranjero ya que pueden enfrentar desafíos específicos en la
"reintegración" respecto de las barreras idiomáticas y las diferencias culturales.

 Necesidad de fortalecer las capacidades a nivel local. Las municipalidades deberían

desarrollar capacidades en términos de infraestructura (escuelas, hospitales, etc.) a fin de

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 22

facilitar la reintegración de los migrantes que regresan en masa. Las municipalidades
también deberían ofrecer orientación laboral, prácticas de validación de aptitudes,
asistencia en la búsqueda laboral y orientación vocacional para los migrantes.

6. Cuestiones Interdisciplinarias

Los elementos horizontales esenciales (que permiten medidas efectivas adoptadas por parte

de todas las partes interesadas en materia de preparación, respuesta y recuperación que se

deberían fortalecer) incluyen los siguientes conceptos:

 Importancia de la coordinación en todas las etapas y a todos los niveles, incluso en el
ámbito del intercambio de información.

 La etapa previa a la crisis es la más importante. Es fundamental contar con

estructuras y procedimientos de emergencia en funcionamiento en situaciones ordinarias
para garantizar la asistencia y la protección adecuadas de los migrantes ante situaciones
de crisis.

 Los migrantes y las asociaciones de migrantes pueden ser muy capaces, pueden

propugnarse a sí mismos, por lo que su contribución a la asistencia y a la recuperación
debería respaldarse. Es más, los migrantes pueden desempeñar un papel fundamental
en la obtención y en el intercambio de la información relativa a la emergencia, la cual
debería ser incluida en el planeamiento de contingencia del gobierno.

 Necesidad de utilizar las nuevas tecnologías y los medios sociales para ubicar a los

migrantes en situaciones ordinarias y de crisis, y para facilitar tanto el proceso de registro
como la recopilación de la información de sus respectivos perfiles y ubicaciones.

 Garantizar el registro de los migrantes, tanto en el país de origen como de destino, a

fin de incluirlos en los planes de contingencia y facilitar así el envío de asistencia y la
protección en situaciones de crisis. El registro de los repatriados en el país de origen es
también esencial para brindar el apoyo necesario para la reintegración.

 En el transcurso de la crisis, se debe prestar especial atención a las personas más

vulnerables, en particular a las víctimas de la trata y la violencia doméstica, las mujeres,
los niños, las personas mayores y las personas con capacidades diferenciales. Las
trabajadoras domésticas son asimismo un grupo de particular preocupación debido a su
aislamiento. Se necesita emplear las grandes redes de comunicación informal existentes
para fomentar aún más el compromiso comunitario.

 Programas para luchar contra la violencia doméstica, incluso el hecho de empoderar

a las mujeres a través de orientación vocacional a fin de mitigar la dependencia
económica que mantienen respecto a los perpetradores de la violencia. Estos programas
beneficiarían asimismo a los niños que residen en hogares con prácticas abusivas.

 Creación de confianza entre todas las partes interesadas, incluso entre los migrantes y

las autoridades, en particular a nivel local. La creación de la confianza representa
también una forma de mejorar la sensibilidad y el entendimiento cultural.

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 23

7. Cuestiones para Considerar en profundidad - Proyecciones
y Conclusiones

Las recomendaciones y también las cuestiones fundamentales que requieren una
consideración más detallada, y que podrían ser exploradas en futuras consultas de la
Iniciativa MICIC, tales como las actividades de fortalecimiento de las capacidades, incluyen
las siguientes:

 Necesidad de considerar adecuadamente todas las categorías de migrantes en

situaciones de crisis, dentro de las que se incluye a los estudiantes, los turistas, los
migrantes víctimas de la trata o de la violencia de género, y las familias de migrantes con
nacionalidades mixtas, por citar algunos ejemplos.

 Como el alcance de la iniciativa MICIC radica en desastres naturales y conflictos

armados, esta consulta subrayó la necesidad de abordar las cuestiones relativas a los
altos niveles en la región de violencia extrema y criminalidad, así como su impacto en la
protección de los migrantes.

 Necesidad de considerar la cuestión de la transposición de los principios, las directrices y

las prácticas efectivas de la iniciativa MICIC a los planes de emergencia nacionales.

 Desarrollo de los intercambios de conocimiento y mejores prácticas entre pares.

Los foros de intercambio de conocimientos y habilidades son fundamentales. La
información que se compartirá en el transcurso de las consultas de la iniciativa MICIC
deberían ser transmitidas, asimismo, a otros foros regionales involucrados en esta
cuestión de imperiosa necesidad.

 Necesidad de considerar adecuadamente la forma en la que un mejor acceso a los

servicios financieros puede aumentar la autonomía de los migrantes, y el rol de los
gobiernos respecto de los servicios financieros; en particular, el respaldo a los programas
piloto, el incentivo a los productos financieros, el ofrecimiento de los propios productos, la
clarificación de las regulaciones y el aumento del entendimiento de las cuestiones
financieras por parte de los migrantes.

Necesidades esenciales para el fortalecimiento de las capacidades:

 Diseño e implementación de los programas relativos al planeamiento de
contingencia, incluida la confección de mapas de riesgos y vulnerabilidades;

 Actualización de los datos sobre migrantes y fortalecimiento de las capacidades
nacionales en el ámbito de la gestión de crisis y la migración;

 Incorporación de todas las categorías de migrantes (tales como los estudiantes, las
víctimas de la trata o de la violencia de género y las familias de migrantes con
nacionalidades mixtas) en los planes de contingencia, en la protección civil y en otras
medidas de preparación a fin de garantizar que no se los excluya de los servicios
que se ofrecen a los nacionales;

 Mejoramiento de la concienciación de los migrantes respecto de los servicios
consulares y la importancia de estar registrados;

 Aumentar el conocimiento respecto de cuestiones cómo protección, visados
humanitarios, trata y tráfico ilegal de personas, así como de las necesidades médicas
y psicológicas de los migrantes;

 Creación de vínculos entre la sociedad civil y los gobiernos, y mejoramiento de los
métodos relativos al compromiso comunitario para los migrantes y las diásporas;

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 24

 Capacitación sobre la sensibilidad cultural en materia de asistencia humanitaria a los
migrantes;

 Desarrollo de sistemas consulares de manejo de las crisis; y
 Fortalecimiento de la cooperación consular a nivel regional.

8. Apéndices

 Agenda

 Listado Definitivo de los Participantes

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 25

Iniciativa Migrants in Countries in Crisis (MICIC)
Consulta Regional para América Latina

17 y 18 de febrero de 2016 - San José, Costa Rica

AGENDA

17 de febrero de 2016

8:30 – 9:00 Registro

Ceremonia de Apertura

9:00 – 9:05

9:05 – 9:10

9:10 – 9:15

Palabras de bienvenida en representación de la presidencia conjunta de
MICIC
Secretaria Imelda M. Nicolas, Presidente, Comisión de Filipinos en Ultramar

Palabras de bienvenida a cargo de la Unión Europea
Pelayo Castro Zuzuarregui, Embajador, Jefe de la Delegación de la UE en
Costa Rica

Palabras de bienvenida a cargo del país organizador
Alejandro Solano Ortiz, Viceministro, Ministerio de Relaciones y Culto,
Costa Rica

9:15 – 9:45 Receso (café)
 Fotografía oficial
 Briefing para los presidentes, moderadores, presentadores y

relatores

Sesión Plenaria: Determinación del Marco Conceptual
Presidida por Chantal Lacroix, Coordinadora del Programa, ICMPD

9:45 – 10:00

10:00 – 10:15

Presentación de la Iniciativa MICIC
Michele Klein Solomon, Directora, Secretariado de MICIC, OIM

Presentación de la situación actual de las consultas regionales
Chantal Lacroix, Coordinadora del Programa, ICMPD

10:15 – 10:25

10:25 – 10:45

Presentación de la terminología y de los conceptos
Juan Carlos Murillo, Oficial Legal Regional Principal y Jefe de la Unidad
Legal Regional de la Oficina del ACNUR para el continente Americano,
Costa Rica

Presentación del documento de discusión regional
David J. Cantor, Director, Iniciativa del Derecho Internacional de
Refugiados, Escuela de Estudios Avanzados, Universidad de Londres

10:45 – 11:15 Discusión plenaria

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 26

Sesión de Taller 1: Etapa pre-crisis
Presidida por Luis Serrano Echeverría, Jefe de Planificación Institucional, Dirección General
de Migración y Extranjería, Costa Rica

11:15 – 11:25 Introducción a cargo del presidente de la sesión

En esta sesión, los participantes serán divididos en tres grupos de trabajo paralelos que
abordarán subtemas específicos. El trabajo en grupos se iniciará después de las
presentaciones plenarias de los tres expertos, las cuales han sido formuladas a fin de
introducir las distintas temáticas y servir de disparador para las discusiones. A continuación se
presenta, en un mayor grado de detalle, las instrucciones relativas a los grupos de trabajo así
como las preguntas orientativas.

Temáticas de los Grupos de Trabajo:

GT 1: La inclusión de los migrantes en las estrategias de preparación ante
desastres naturales
Presentador: Mercedes Correa Campos, Trabajadora Social, Responsable de la
Unidad de Emergencias dentro de la Dirección de Servicios Consulares, Dirección
General de Asuntos Consulares y de Inmigración, Ministerio de Relaciones Exteriores,
Chile
Moderador: Michele Klein Solomon, Director, Secretariado de MICIC, OIM

GT 2: Los sistemas consulares de gestión de crisis en la etapa pre- crisis
Presentador: Steven Grant, Director – Desarrollo de Negocios, WorldReach
Moderador: Secretaria Imelda M. Nicolas, Presidente, Comisión de Filipinos en
Ultramar, Filipinas

GT 3: El rol de los productos financieros para los migrantes en la etapa pre-
crisis
Presentador: Emily Zimmerman, Investigadora asociada, EA Consultants
Moderador: Megan Pilli, Oficial de Proyecto, ICMPD

11:25 – 12:10 Presentaciones de los expertos (15 minutos para cada uno)

12:10 – 13.45 Almuerzo

13:45 – 15:10

Discusión de los Grupos de Trabajo

15:10 – 15:40 Receso (café)

Sesión Plenaria: Informe de los Grupos de Trabajo
Presidida por Luis Serrano Echeverría. Jefe de Planificación Institucional, Dirección General
de Migración y Extranjería, Costa Rica

15:40 – 16:00 Presentación de los resultados de los tres Grupos de Trabajo

correspondientes a la Sesión de Taller 1 (7 minutos para cada uno)

16:00 – 16:30 Discusión plenaria

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 27

Sesión Plenaria: Contribución de las organizaciones de la sociedad civil a la consulta
regional MICIC
Presidida por Chantal Lacroix, Coordinadora del Programa, ICMPD

16:30 – 16:45

16:45 – 17:15

17:15 – 17:30

Presentación de la contribución de las organizaciones de la sociedad civil a
la consulta regional MICIC
Carol Girón, Red Casas del Migrante Scalabrini

Discusión Plenaria

Cierre del primer día

18 de febrero de 2016

8:30 – 9:00 Registro

Sesión de Taller 2: Etapa de Emergencia
Presidida por Michele Klein Solomon, Directora, Secretariado de MICIC, OIM

9:00 – 9:10 Introducción a cargo del presidente de la sesión

En esta sesión, los participantes serán divididos en tres grupos de trabajo paralelos que
abordarán subtemas específicos. El trabajo en grupos se iniciará después de las
presentaciones plenarias de los tres expertos, las cuales han sido formuladas a fin de
introducir las distintas temáticas y servir de disparador para las discusiones. A continuación
se presenta, en un mayor grado de detalle, las instrucciones relativas a los grupos de trabajo
así como las preguntas orientativas.

Temáticas de los Grupos de Trabajo:

GT 1: Visas humanitarias y protección de los migrantes en tiempos de crisis
Presentador: Juan C. Méndez, Asesor de la Iniciativa Nansen, Asesor del Gobierno de
Costa Rica, NORCAP/NRC (Consejo Noruego para Refugiados), Comisión Nacional de
Prevención de Riesgos y Atención de Emergencias
Moderador: Agueda Marín, Especialista Regional Combate a la Trata de Personas
y Atención a Migrantes Retornados, OIM San José

GT 2: Evacuación de los migrantes durante las crisis
Presentador: Mariano Goicoechea y Garayar, Comisión Cascos Blancos, Ministro de
Relaciones Exteriores y Culto, Argentina
Moderador: Juan Carlos Murillo, Oficial Legal Regional Principal y Jefe de la Unidad
Legal Regional de la Oficina de ACNUR para el continente americano en San José

GT 3: Asistencia a los migrantes irregulares en situaciones de emergencia
Presentador: Kathya Rodriguez Araica, Directora General de Migración y Extranjería,

Costa Rica
Moderador: David J. Cantor, Director, Iniciativa del Derecho Internacional de
Refugiados, Escuela de Estudios Avanzados, Universidad de Londres

9:10 – 9:55

Presentaciones de los expertos (15 minutos para cada uno)

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 28

9:55 – 10:20 Receso (café)

10:20 – 11:50 Discusión de los Grupos de Trabajo

Sesión Plenaria: Informe de los Grupos de Trabajo
Presidida por Michele Klein Solomon, Directora, Secretariado de MICIC, OIM

11:50 – 12:10 Presentación de los resultados de los tres Grupos de Trabajo

correspondientes a la Sesión de Taller 2 (7 minutos para cada uno)

12:10 – 12:40 Discusión plenaria

12:40 – 14:00 Almuerzo

Sesión de Taller 3: Etapa post-crisis
Presidida por la Secretaria Imelda M. Nicolas, Presidente, Comisión de Filipinos en el
Extranjero

14:00 – 14:10 Introducción a cargo del presidente de la sesión

En esta sesión, los participantes serán divididos en tres grupos de trabajo paralelos que
abordarán subtemas específicos. El trabajo en grupos se iniciará después de presentaciones
plenarias de los tres expertos, las cuales han sido formuladas a fin de introducir las distintas
temáticas y servir de disparador para las discusiones. A continuación se presenta, en un
mayor grado de detalle, las instrucciones relativas a los grupos de trabajo así como las
preguntas orientativas.

Temática de los Grupos de Trabajo:

GT 1: Retorno y reintegración a largo plazo de los migrantes - eje central a nivel
individual
Presentador: Ever David Medina Benítez, Director de Comunicaciones, Secretaría de
Desarrollo para Repatriados y Refugiados Connacionales, Paraguay
Moderador: Lara Kinne, Coordinadora de Proyectos de Investigación, Oficina del Vice
Presidente Senior para la Investigación y el Instituto de Estudios de Migración
Internacional, Universidad de Georgetown

GT 2: Impacto socio-económico del retorno de los migrantes en el desarrollo -
eje central a nivel comunitario y nacional
Presentador: Francisco José Masís Holdridge, Consultor, Banco Interamericano de
Desarrollo
Moderador: Bernhard Perchinig, Funcionario Superior de Investigación, ICMPD

GT 3: Medidas para apoyar la contribución de los migrantes a la recuperación
después de la crisis
Presentador: Javier Maupone-López Aguado, Director de Información de Políticas de
Protección, Secretaria de Relaciones Exteriores, México
Moderador: Ann Touneh Dandridge, Oficina de Migración Internacional, Dirección de
Población, Refugiados y Migración, Departamento de Estado, Estados Unidos

14:10 – 14:55

Presentaciones de los expertos (15 minutos para cada uno)

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 29

INSTRUCCIONES PARA LOS PARTCIPANTES
DE LOS GRUPOS DE TRABAJO

Este apéndice establece las directrices para abordar las discusiones de los grupos de
trabajo en las tres Sesiones de Taller.

Objetivo de los grupos de trabajo: El objetivo de los grupos de trabajo consiste en abordar y
analizar subtemas específicos relevantes para la protección de los migrantes en países en
crisis, identificando las prioridades relativas a la acción así como las carencias y las
necesidades en términos de cooperación a nivel nacional, regional o internacional. Se
solicita a los participantes que intercambien las buenas prácticas de sus respectivos países
y/o de su ámbito de competencia. En los casos donde todavía que no existan buenas
prácticas, se invita a los participantes a presentar propuestas concretas sobre cómo
abordar uno o varios de los desafíos identificados en las preguntas orientativas.

Resultados esperados de los grupos de trabajo: Se espera que los participantes definan
puntos de acción y recomendaciones concretas para hacer frente a los desafíos que tengan
relación con el subtema de sus respectivos grupos de trabajo. Los resultados del grupo de
trabajo serán el sustento de un conjunto de directrices no vinculantes y voluntarias, así como
de prácticas efectivas que la Iniciativa MICIC procura llevar a cabo. Dichas directrices
definirán los roles y las responsabilidades de los Estados (origen, tránsito y destino) y de

14:55 - 15:00 División en Grupos de Trabajo

15:00 – 16:20

Discusión de los Grupos de Trabajo

16:20 – 16:45 Receso (café)

Sesión Plenaria: Informe de los Grupos de Trabajo
Presidida por la Secretaria Imelda M. Nicolas, Presidente, Comisión de Filipinos en
Ultramar ,Filipinas

16:45 – 17:05 Presentación de los resultados de los tres Grupos de Trabajo

correspondientes a la Sesión de Taller 3 (7 minutos para cada uno)

17:05 – 17:30 Discusión plenaria

Sesión Plenaria Final: Conclusiones y Observaciones finales
Presidida por Chantal Lacroix, Coordinadora del Programa, ICMPD

17:30 – 17:45 Sumario de las discusiones a cargo del país organizador

17:45 – 18:00 Observaciones finales

 Co-presidencia - Robin Matthewman, Jefe de Misión Adjunto, Embajada
de los Estados Unidos en San José , Costa Rica

 País Organizador - Kathya Rodriguez Araica, Directora General de
Migración y Extranjería ,Costa Rica

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 30

otras partes interesadas - dentro de las que se incluye a empleadores y seleccionadores de
personal, organizaciones internacionales y la sociedad civil - con el propósito de mejorar su
capacidad de preparación y respuesta a las necesidades de los migrantes atrapados en
países en crisis.

 Directrices para los grupos de trabajo:

 Hay tres sesiones de taller dedicadas a las tres etapas presentes en una crisis:
previa a la crisis, durante la emergencia, y posterior a la crisis. Cada sesión de taller
es objeto de discusión de tres grupos de trabajo paralelos que abordan, a su vez,
tres subtemas diferentes de la etapa en cuestión.

 Para cada sesión de taller, tres expertos correspondientes a los tres sub-temas
diferentes que se deberán abordar en paralelo en los grupos de trabajo realizan
presentaciones durante la sesión plenaria con el propósito de generar el debate. Los
presentadores de la sesión plenaria participarán en calidad de fomentadores de la
discusión en sus respectivos grupos de trabajo.

 Después de las presentaciones de los expertos, los participantes serán divididos en
tres grupos de trabajo compuestos de 20 a 30 miembros. Se solicita a los
participantes que se inscriban en sus respectivos grupos de trabajo con anterioridad
a la consulta. La composición de los grupos de trabajo cambiará de una sesión de
taller a la otra con el objeto de maximizar las oportunidades de intercambio entre los
participantes y de enriquecer el debate.

 Cada grupo de trabajo está a cargo de un moderador que será asistido por un
fomentador de la discusión y un relator.

 Los moderadores de los grupos de trabajo, junto con los fomentadores de la
discusión, garantizarán que los debates se lleven a cabo de acuerdo con las
cuestiones y las preguntas orientativas que hayan sido identificadas infra, y que las
discusiones hagan hincapié en soluciones concretas. Asimismo, darán respuestas a
las cuestiones planteadas por los participantes y colaborarán con la preparación de
la presentación de los resultados de sus respectivos grupos de trabajo para la sesión
plenaria.

 Cada grupo de trabajo contará con un relator, el cual fue seleccionado con
anterioridad a la consulta. Los relatores o los moderadores presentarán el sumario de
sus respectivos grupos de trabajo en las sesiones plenarias.

 Con la ayuda del organizador, los resultados de los nueve grupos de trabajo serán
compilados y presentados por el país organizador en la sesión plenaria final.

Sesión de Taller 1: Etapa pre-crisis

Grupo de Trabajo 1: La inclusión de los migrantes en las estrategias de preparación
ante desastres naturales

En el transcurso de los últimos años, América Latina y el Caribe han debido enfrentar
tormentas, inundaciones recurrentes y otros desastres naturales. En respuesta a ello,
muchos países han elaborado políticas y medidas de preparación ante dichos desastres
naturales. Sin embargo, resulta poco frecuente la inclusión de las necesidades de los
migrantes en la elaboración de las políticas a nivel nacional y regional. Asimismo, se pueden
observar deficiencias en la capacidad institucional y en la puesta en práctica de políticas en
el marco de la asistencia y protección de migrantes en países en crisis. Este grupo de
trabajo investiga diversas opciones para incluir y considerar a los migrantes internacionales
a la hora de desarrollar planes y estrategias nacionales de contingencia en situaciones de
emergencias con vistas a la preparación y respuesta ante desastres naturales.

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 31

Preguntas orientativas – Se ruega compartan ejemplos de prácticas, innovaciones o ideas
existentes relativas a las siguientes preguntas, teniendo en cuenta las posibles diferencias
entre los desastres naturales y los conflictos:

- ¿En qué medida sus políticas y decisiones relativas a la preparación ante desastres
naturales consideran a los migrantes internacionales?

- ¿Cuáles son los factores de riesgo y las vulnerabilidades subyacentes de los
migrantes que requieren consideración a fin de mejorar la preparación ante
desastres naturales?

- ¿Cuáles son las medidas adoptadas que incluyen a los migrantes y que garantizan
que sus necesidades están comprendidas en el proceso de formulación de las
políticas?

- ¿Cuáles son las necesidades en materia de capacitación y de fortalecimiento de
capacidades relativas al área de preparación y de provisión de asistencia a los
migrantes en caso de surgimiento de una crisis?

Grupo de Trabajo 2: Los sistemas consulares de gestión de crisis en la etapa pre-
crisis

El establecimiento de los sistemas consulares de gestión de crisis en la etapa previa a
dichas crisis tiene un papel preponderante al garantizar la movilización rápida y efectiva de
los actores e instrumentos en caso de una emergencia con el propósito de asistir a los
nacionales en el extranjero que fueran sorprendidos por el acaecimiento de un conflicto o
desastre. Estos sistemas pueden incluir el registro de los visitantes que permanecerán en el
país por poco tiempo o de los nacionales que residen en el extranjero por un período
prolongado, las herramientas de comunicación para informar acerca de las medidas de
seguridad y evacuación así como de los procedimientos para satisfacer necesidades
específicas en situaciones de crisis - por ejemplo, para el caso de internación hospitalaria,
encarcelamiento o pérdida de los documentos de identidad. Este grupo de trabajo
investigará las opciones relativas a la preparación a nivel consular con el propósito de
garantizar una prestación de servicios eficiente y efectiva en términos de costos a fin de
abordar las necesidades de los nacionales en el extranjero en el supuesto de una crisis.

Preguntas orientativas – Se ruega compartan ejemplos de prácticas, innovaciones o ideas
existentes relativas a las siguientes preguntas, teniendo en cuenta las posibles diferencias
entre los desastres naturales y los conflictos:

- ¿Cuáles son las medidas adoptadas en su país a nivel consular tendientes a asistir y
proteger a los nacionales en el extranjero en situaciones de crisis?

- ¿Cuáles son los desafíos que enfrenta el servicio consular en la etapa previa a la
crisis para implementar los sistemas de gestión?

- ¿Cuál es el papel que tienen las nuevas tecnologías en este contexto?
- ¿Cuáles son las necesidades fundamentales para el fortalecimiento de las

capacidades en esta área?

Grupo de Trabajo 3: El rol de los productos financieros en la etapa pre-crisis

En la etapa pre-crisis, las vulnerabilidades financieras de los migrantes y sus familias
pueden ser mitigadas por medio de una diversidad de estrategias tendientes a aumentar el
acceso de los migrantes a los productos y servicios financieros (por ejemplo, préstamos,
programas de ahorro, micro-créditos, micro-seguros) y a mejorar el entendimiento de las
cuestiones financieras. El sector privado puede ser parte de esta cuestión al promover
productos de ahorro a nivel transnacional, al desarrollar productos financieros y de seguros
innovadores cuyo objetivo sea la protección del flujo de las remesas después del

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 32

acaecimiento de un impacto negativo, o al desarrollar nuevas tecnologías en materia de
remesas a través de asociaciones entre entidades bancarias y operadores de telefonía móvil,
por citar un ejemplo. Este grupo de trabajo analiza el papel que tienen los productos
financieros en materia de preparación para los migrantes tanto en el país de origen como en
el país de destino.

Preguntas orientativas – Se ruega compartan ejemplos de prácticas, innovaciones o ideas
existentes relativas a las siguientes preguntas, teniendo en cuenta las posibles diferencias
entre los desastres naturales y los conflictos:

- ¿Cuáles son los productos financieros disponibles en la actualidad para los
migrantes y/o los receptores de las remesas, y cómo ha sido su aplicación en
situaciones de crisis?

- ¿Cómo se podrían emplear las asociaciones entre entidades públicas y privadas
para aumentar el entendimiento financiero por parte de los migrantes y su acceso a
los productos financieros?

- ¿Cuáles son algunos de los desafíos que los migrantes y los receptores de las
remesas pueden enfrentar al acceder a los productos financieros y cómo se podrían
mitigar?

- ¿Cuáles son las necesidades fundamentales para el fortalecimiento de las
capacidades en esta área?

Sesión de Taller 2: Etapa de Emergencia

Grupo de Trabajo 1: Visas humanitarias y protección de los migrantes en tiempos de
crisis

Las experiencias pasadas de América Central, con migraciones internas y transfronterizas
en el contexto de desastres naturales, resultan de utilidad para identificar las necesidades
potenciales en materia de protección de los migrantes que pudiesen surgir durante
migraciones hacia otros países en el caso de crisis. El hecho de garantizar que los
migrantes desplazados puedan recibir protección en otro país requiere la colaboración
internacional. Asimismo, resulta importante la cooperación entre las agencias fronterizas así
como con los actores humanitarios orientados a esta cuestión, y puede comprender el
intercambio de información a nivel institucional y la realización de operaciones conjuntas.
Este grupo de trabajo abordará la forma en que la utilización de las visas humanitarias
satisface las carencias que surgen cuando los migrantes son desplazados por desastres
naturales, y considerará las prácticas existentes y explorará áreas potenciales para fomentar
la cooperación en este ámbito.

Preguntas orientativas - Se ruega compartan ejemplos de prácticas, innovaciones o ideas
existentes relativas a las siguientes preguntas, teniendo en cuenta las posibles diferencias
entre los desastres naturales y los conflictos:

- ¿Puede dar ejemplos del uso de visas humanitarias en la protección de migrantes en
situaciones de crisis?

- ¿Cuáles son las alternativas y los desafíos existentes en su país para otorgar
residencias temporales y visas por razones humanitarias a los migrantes que huyen
de desastres o conflictos?

- ¿Cuál sería la forma para que las admisiones de migrantes desplazados por
desastres puedan implementarse de manera más sistematizada a nivel regional?

- ¿Cuáles son las necesidades fundamentales para el fortalecimiento de las
capacidades en esta área?

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 33

Grupo de Trabajo 2: Evacuación de los migrantes durante las crisis

Durante la fase de emergencia, salvar vidas es la prioridad fundamental. El hecho de asistir
a los migrantes para lograr su seguridad por medio de la evacuación es una parte esencial
de la respuesta, y estas operaciones pueden fortalecerse a través de la coordinación entre
los países de origen, de destino y de tránsito, y con los organismos internacionales, las
organizaciones de la sociedad civil y el sector privado. Los desafíos tales como el acceso de
los migrantes en las áreas de desastre o conflicto y la disposición de datos fragmentados de
los migrantes que residen en el país pueden obstaculizar el planeamiento y la
implementación de la evacuación. Estos desafíos requieren medidas particulares, tales
como el establecimiento de canales de comunicación específicos para encontrar a los
migrantes e informarlos acerca de las alternativas posibles de evacuación. Este grupo de
trabajo buscará ejemplos concretos, experiencias vividas y recomendaciones con el
propósito de mejorar la eficiencia de las operaciones de evacuación cuando se refiere a
evacuaciones de migrantes.

Preguntas orientativas – Se ruega compartan ejemplos de prácticas, innovaciones o ideas
existentes relativas a las siguientes preguntas, teniendo en cuenta las posibles diferencias
entre los desastres naturales y los conflictos:

- ¿Cuáles son los principales desafíos al evacuar migrantes en países en crisis?
- ¿Cuáles son las prácticas que se podrían replicar y/o mejorar para aumentar la

eficiencia de las operaciones de evacuación?
- ¿Hay ejemplos positivos o negativos de evacuaciones anteriores donde se

coordinaron las tareas entre los países de origen y de destino, los organismos
internacionales, las organizaciones de la sociedad civil y el sector privado?

- ¿Cuáles son las necesidades fundamentales para el fortalecimiento de las
capacidades en esta área?

Grupo de Trabajo 3: Asistencia a los migrantes irregulares durante las situaciones de
emergencia

En tiempos de crisis, los migrantes requieren diversas formas de asistencia, tales como
elementos de rescate, instalaciones y servicios. Las necesidades de los migrantes varían de
acuerdo con el contexto y el tipo de migración. Este grupo de trabajo tiene por objetivo
clarificar las necesidades específicas de los migrantes irregulares en países en crisis e
identificar las medidas para satisfacer dichas necesidades. Se prestará especial atención a
los grupos vulnerables que representan un alto porcentaje de los migrantes irregulares, los
migrantes en tránsito, los trabajadores indocumentados, las mujeres y niños migrantes, así
como también las víctimas de la trata y del tráfico de migrantes.
Preguntas orientativas – Se ruega compartan ejemplos de prácticas, innovaciones o ideas
existentes relativas a las siguientes preguntas, teniendo en cuenta las posibles diferencias
entre los desastres naturales y los conflictos:

- ¿Cuáles son las buenas prácticas existentes que consideran a los migrantes
irregulares en situaciones de crisis?

- ¿Cuáles fueron los principales obstáculos que se debieron enfrentar al proporcionar
asistencia a los migrantes irregulares que residían en su país durante las crisis
pasadas?

- ¿Cómo pueden las intervenciones de emergencia considerar aún más a los
migrantes irregulares? ¿Cuáles son las medidas específicas que se deberían adoptar
en este sentido?

- ¿Cuáles son las necesidades fundamentales para el fortalecimiento de las
capacidades en esta área?

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 34

Sesión de Taller 3: Etapa post-crisis

Grupo de Trabajo 1: Retorno y reintegración a largo plazo de los migrantes - eje
central a nivel individual

La planificación del retorno y la reintegración así como otras soluciones de largo plazo para
los migrantes en países en crisis son elementos esenciales de los planes de recuperación.
La mayoría de los países han desarrollado programas para gestionar el proceso de retorno y
reintegración de sus nacionales. No obstante, dichos programas requieren ser adaptados
para los contextos posteriores a las crisis y, con frecuencia, los países carecen de los
recursos apropiados para implementarlos de manera efectiva. De forma adicional, se
deberían explorar otras soluciones sostenibles para los migrantes en países en crisis, tales
como el traslado a un área seguro del país de destino o la reubicación en un tercer país. Al
centrarse a nivel individual, este grupo de trabajo tiene por objeto definir las alternativas
disponibles para desarrollar programas y medios de implementación con el propósito de
abordar las necesidades inmediatas y de mediano y largo plazo de los migrantes que
deciden retornar a su país de origen.
Preguntas orientativas – Se ruega compartan ejemplos de prácticas, innovaciones o ideas
existentes relativas a las siguientes preguntas, teniendo en cuenta las posibles diferencias
entre los desastres naturales y los conflictos:

- ¿Cuáles son los programas de retorno y reintegración existentes en su país y cómo

pueden adaptarse para ajustar sus necesidades específicas en el contexto posterior

a la crisis?

- ¿Cuáles son las etapas que deben adoptarse para mejorar la coordinación de las

diversas partes interesadas (gobiernos, empleadores y empleados, organismos

internacionales, ONG y las organizaciones de la sociedad civil) al fomentar la

reintegración social y económica de los migrantes que deciden retornar a sus países

de origen?

- ¿Cuáles son las buenas prácticas relativas a los programas de traslados que

reubican a los migrantes en una zona segura del país o en un tercer país?

- ¿Cuáles son las necesidades fundamentales para el fortalecimiento de las

capacidades en esta área?

Grupo de Trabajo 2: Impacto socio-económico del retorno de los migrantes en el
desarrollo - eje central a nivel comunitario y nacional

El retorno repentino y a gran escala de migrantes como consecuencia de una crisis puede
tener efectos socio-económicos significativos en el desarrollo de los países de origen, de
tránsito y de destino dependiendo de la situación del país en cuestión. Dichos retornos
pueden impactar de forma adversa en la disponibilidad de alimentos y pueden crear
desafíos en términos de tierras y viviendas así como problemas relativos al acceso a los
servicios básicos, hecho que puede derivar en nuevas o subsiguientes migraciones. Al
centrarse a nivel comunitario y nacional, este grupo de trabajo tiene por objeto identificar
medidas innovadoras así como mecanismos de cooperación tendientes a reducir dichos
impactos adversos en el desarrollo.
Preguntas orientativas – Se ruega compartan ejemplos de prácticas, innovaciones o ideas
existentes relativas a las siguientes preguntas, teniendo en cuenta las posibles diferencias
entre los desastres naturales y los conflictos:

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 35

- ¿Cuáles fueron las consecuencias socio-económicas principales de los retornos a

gran escala de los migrantes con posterioridad a una crisis en el corto, mediano y

largo plazo?

- ¿Cuáles fueron las medidas adoptadas con posterioridad a las crisis pasadas con el

objeto de abordar las implicancias socio-económicas de las salidas sorpresivas y a

gran escala de los migrantes o del retorno masivo de sus connacionales? Es decir,

¿cómo se abordó la escasez de empleo en los países de destino?

- ¿Cómo se puede fortalecer la cooperación regional e internacional para mitigar las

consecuencias socio-económicas negativas en el desarrollo a causa de los retornos

a gran escala de los migrantes?

- ¿Cuáles son las necesidades fundamentales para el fortalecimiento de las

capacidades en esta área?

Grupo de Trabajo 3: Medidas para apoyar la contribución de los migrantes a la
recuperación después de la crisis

La contribución positiva de los migrantes tendiente a la recuperación, que depende de las
condiciones imperantes en el país de destino, es con frecuencia ignorada en el marco de
planes nacionales / regionales más extensos. Los trabajadores migrantes que permanecen
en el país durante la crisis o que procuran asistencia con posterioridad al momento máximo
de la crisis pueden desempeñar un papel importante en las tareas de reconstrucción.
Pueden representar una parte considerable de la fuerza laboral destinada a las tareas de
recuperación en las zonas densamente pobladas por migrantes. Este grupo de trabajo
investiga el compromiso potencial de los migrantes en los procesos de recuperación y
rehabilitación posteriores a las crisis y su propósito radica en poner de relieve a los medios
que enmarcarán y asistirán de la mejor forma posible su rol constructivo.

Preguntas orientativas – Se ruega compartan ejemplos de prácticas, innovaciones o ideas
existentes relativas a las siguientes preguntas, teniendo en cuenta las posibles diferencias
entre los desastres naturales y los conflictos:

- ¿Cuáles fueron las áreas en que las contribuciones de los migrantes relativas a la

recuperación tuvieron mayor relevancia en el pasado?

- ¿De qué forma se puede asistir a la contribución que hacen los migrantes en los

procesos de recuperación en la etapa posterior a la crisis tanto a nivel nacional como

regional? ¿Cuáles son las medidas que el país de destino puede adoptar en este

contexto? Considere los siguientes enfoques:

 Fomento de la confianza y medidas de protección

 Marco político en términos de migración y desarrollo (incluyendo medidas

tendientes a reconocer a los migrantes como un socio en el desarrollo y como

política de integración).

 Medidas para el fortalecimiento de las capacidades de las organizaciones de

migrantes.

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 36

LISTADO DEFINITIVO DE LOS PARTICIPANTES

DELEGADOS GUBERNAMENTALES

PAÍS NOMBRE INSTITUCIÓN CARGO

ARGENTINA Mónica GARCÍA

Dirección General de
Asuntos Consulares

Ministerio de
Relaciones Exteriores y
Culto

Ministro, Directora de Migraciones
Internacionales

ARGENTINA Ana SAINO
Ministerio de
Relaciones Exteriores y
Culto

Consejero de Embajada

ARGENTINA
Mariano
GOICOECHEA Y
GARAYAR

Ministerio de
Relaciones Exteriores y
Culto

Consejero de Embajada

BELICE
María MARIN
MENDEZ

Departamento de
Servicios de
Inmigración y
Nacionalidad

Directora en Ejercicio

BRASIL
Luiz MATOS DOS
SANTOS

Ministerio de Trabajo y
Seguridad Social

Coordinador del Consejo Nacional de
Inmigración

BRASIL
Paulo MORALES
TAPAJÓS

Ministerio de
Relaciones Exteriores

Diplomático

BRASIL
Hugo URUGUAI
BENTES
LOBATO

Departamento de
Policía Federal

Delegado de Policía Federal

CHILE
Mercedes
CORREA
CAMPOS

Ministerio de
Relaciones Exteriores

Jefe Unidad de Emergencias de
Servicios Consulares

CHILE
Franz
SCHMAUCK
QUINTEROS

Oficina Nacional de
Emergencia

Ministerio del Interior y
Seguridad Pública

Director Regional Onemi Arica y
Parinacota

COLOMBIA
Claudia BARON
BAQUERO

Unidad Administrativa
Especial Migración

Directora Regional

COLOMBIA
Pedro SEGURA
BARÓN

Unidad Nacional para
la Gestión del Riesgo
de Desastres

Coordinador del Centro Nacional
Logístico

COLOMBIA
John QUINTERO
VALDERRAMA

Ministerio de
Relaciones Exteriores

Tercer Secretario de Relaciones
Exteriores

REPÚBLICA
DOMINICANA

Rafael VÁSQUEZ
ESPÍNOLA

Dirección General de
Migración

Director Control Migratorio

REPÚBLICA
DOMINICANA

Julián GARCÍA
ROMAN

Centro de Operaciones
de Emergencias (COE)

Sub-Director

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 37

REPÚBLICA
DOMINICANA

Rafael
GONZALEZ
SANTOS

Embajada de la
República Dominicana
En Costa Rica

Ministro Consejero

REPÚBLICA
DOMINICANA

Patricia
CORPORÁN
OSANDO

Ministerio de
Relaciones Exteriores

División de Misiones y Acreditaciones
Consulares

ECUADOR
Daniel ROJAS
MERCHÁN

Secretaría de Gestión
de Riesgos

Director de Asistencia Humanitaria,
Subrogante

ECUADOR
Lucia RUIZ
MANTILLA

Ministerio de
Relaciones Exteriores y
Movilidad Humana

Directora de Inclusión a la Comunidad
Extranjera

ECUADOR Luis VARESE Ministerio del Interior Asesor del Ministro del Interior

EL SALVADOR
Wendy ROGEL
DE FUENTES

Secretaría de Inclusión
Social / Presidencia de
la República

Directora de la División de Asistencia
Alimentaria

EL SALVADOR
José ROMERO
GUTIÉRREZ

Ministerio de
Gobernación y
Desarrollo Territorial

Gobernador Suplente

EL SALVADOR
Yessenia
LOZANO
GALLEGOS

Ministerio de
Relaciones Exteriores

Asesora

GUATEMALA
Hieldrich MAZA
POLO

Secretaría Ejecutiva de
la Coordinadora
Nacional para la
Reducción de
Desastres

Director de Respuesta

GUATEMALA
Jorge
MAZARIEGOS
VÁSQUEZ

Dirección General de
Migración

Coordinador a Central Migración

GUATEMALA
Miriam
MAZARIEGOS
CARAVANTES

Ministerio de
Relaciones Exteriores

Segundo Secretario

Dirección General de Asuntos
Consulares y Migratorios

GUYANA
Whentworth
TANNER

Ministerio de
Protección Social

Director de Servicios Sociales

GUYANA Dale ALVES
Fuerza de Policía de
Guyana

Oficial Principal Adjunto de Inmigración

GUYANA Lucresha BRYAN
Ministerio de
Relaciones Exteriores

Segundo Oficial de Servicios
Extranjeros

HAITÍ
Frantz
DORSAINVILLE

Ministerio de Asuntos
Extranjeros

Director de Asuntos Jurídicos

HONDURAS
Marlen RIVAS
CRUZ

Secretaría de
Relaciones Exteriores y
Cooperación
Internacional

Asesora Legal

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 38

JAMAICA Farrah BROWN
Ministerio de
Relaciones Exteriores y
Comercio Exterior

Directora Adjunta - Departamento de
Asuntos Económicos

JAMAICA
Sophia
MITCHELL

Oficina de Preparación
ante Desastres y
Manejo de
Emergencias (ODPEM,
por sus siglas en
inglés)

Coordinadora Regional

JAMAICA
Stacey Ann
CLARK

Instituto de
Planificación de
Jamaica

Gerente de Programas – Unidad de
Política Migratoria

MÉXICO
José ROJO
OROPEZA

Unidad de Política
Migratoria Secretaría
de Gobernación

Director de Área

MÉXICO

Carlos MENDOZA
AGUIRRE

Dirección General de
Organismos y
Mecanismos
Regionales Americanos

Secretaría de
Relaciones Exteriores

Director para Asuntos Políticos y de
Seguridad

MÉXICO
Javier
MAUPOME-
LÓPEZ AGUADO

Secretaría de
Relaciones Exteriores

Director de Información de Políticas de
Protección

PANAMÁ
Virna HURTADO
ARAÚZ

Ministerio de Seguridad
Pública

Jefa del Departamento de Visas
Autorizadas

PANAMÁ
Auristela
RODRÍGUEZ
BALLESTEROS

Ministerio de
Relaciones Exteriores

Jefa del Departamento Consular

PARAGUAY
Letizia ZAYAS
SALINAS

Dirección General de
Migraciones

Directora de Asuntos Internacionales

PARAGUAY
Gilberto GAUTO
RAMIREZ

Departamento de
Identificaciones

Policía Nacional

Director

PARAGUAY
Ever MEDINA
BENÍTEZ

Secretaría de
Desarrollo para
Repatriados y
Refugiados

Director de Comunicación

PARAGUAY
María PAREDES
DE FLEITAS

Ministerio de
Relaciones Exteriores

Jefa de Atención a Migrantes

PERÚ
Carlos VALLEJO
MARTELL

Ministerio de
Relaciones Exteriores

Director de Protección y Asistencia al
Nacional

PERÚ
Nestor MORALES
MENDIGUETTI

Centro Nacional de
Estimación, Prevención
y Reducción del Riesgo
de Desastres
(CENEPRED)

Jefe del CENEPRED

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 39

PERÚ
Oscar COELLO
SALAVERRY

Instituto Nacional de
Defensa Civil (INDECI)

Funcionario

SURINAME Iligio ORASSIE
Ministerio de
Relaciones Exteriores

Jefe de la Sección Consular

SURINAME
Rachelle Gione
GROENVELD

Departamento de
Servicios Exteriores

Ministerio de Justicia y
Policía

Subdirectora

SURINAME
Angeladebie
RAMKISOEN

Ministerio de
Relaciones Exteriores

Funcionaria de Policía

URUGUAY
Myriam
COITINHO
SANCHEZ

Ministerio del Interior Directora Nacional de Migración

URUGUAY
María NOGUEIRA
CABRERA

Ministerio de Defensa
Nacional

Asesora

VENEZUELA
Nabil Mora
EMBOY

Consejero Embajada
República Bolivariana
de Venezuela

MIEMBROS DEL GRUPO DE TRABAJO

INSTITUCIÓN NOMBRE CARGO

UNIÓN EUROPEA
Pelayo CASTRO
ZUZUARREGUI

Embajador

Jefe de la Delegación de la UE en Costa Rica

UNIÓN EUROPEA David QUIROS Delegación UE-CR

COSTA RICA
Alejandro
SOLANO ORTIZ

Vice Ministro de Relaciones Exteriores y Culto

COSTA RICA
Kathya
RODRÍGUEZ
ARAICA

Directora General de Migración y Extranjería

COSTA RICA
Allan
RODRÍGUEZ

Jefe Refugio

Dirección General Migración y Extranjería

COSTA RICA
Luis SERRANO
ECHEVERRÍA

Jefe de Planificación Institucional

Dirección General de Migración y Extranjería

COSTA RICA
Gustavo
CAMPOS

Jefe Departamento Consular

Ministerio de Relaciones Exteriores y Culto

COSTA RICA Jessica SOTO Dirección General de Migración Refugio

COSTA RICA Edgar HERRERA Dirección General de Migración Refugio

COSTA RICA Silvia ARTAVIA
Gestión Tráfico Ilícito de Migrantes y Trata de Personas

Equipo para Situaciones Especiales

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 40

COSTA RICA
Carolina MOLINA
BARRANTES

Consejero, Encargada Área derechos humano Dirección de
Política Exterior

Ministerio de Relaciones Exteriores y Culto

UNIVERSIDAD DE
GEORGETOWN,
INSTITUTO PARA EL
ESTUDIO DE LA
MIGRACIÓN
INTERNACIONAL

Lara KINNE Gerente de Proyectos de Investigación

ICMPD Chantal LACROIX Coordinadora del Programa

ICMPD
Bernhard
PERCHINIG

Funcionario Senior de Investigación

ICMPD Megan PILLI Funcionaria de Proyecto

ICMPD Badr MOUHCINE Funcionario Junior de Proyecto

ICMPD
Kathrin
MARKOVSKY

Asistente del Programa

OIM
Christopher
GASCON

Jefe de Misión OIM México

OIM Norberto GIRON Jefe de Misión OIM Chile

OIM
Roland DE
WILDE

Jefe de Mision OIM Costa Rica

OIM Luz TANTARUNA

Consejera Regional de Emergencias y Post Crisis para las
Américas

OIM Panamá

OIM
Anna
PLATONOVA

Especialista Regional Senior, Migración Laboral y Desarrollo
Humano

Oficina Regional de la OIM para América Central, América del
Norte y el Caribe

OIM Agueda MARÍN
Especialista Regional en Lucha contra la Trata y Retornos
Voluntarios Asistidos

OIM
Salvador
GUTIÉRREZ

Oficial Regional de Enlace y Políticas

OIM
Dana GRABER
LADEK

Especialista Regional en Desarrollo de Proyectos

OIM John Rivera

SECRETARIADO DE
MICIC

Michele KLEIN
SOLOMON

Directora

SECRETARIADO DE
MICIC

Lisa
WORTMEYER

Funcionaria de Proyecto

FILIPINAS Imelda NICOLAS
Secretaria de Gabinete/Presidente

Comisión de Filipinos en el Extranjero

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 41

ACNUR
Juan Carlos
MURILLO

Oficial Legal Regional Principal y Jefe de la Unidad Regional

ESTADOS UNIDOS
DE AMÉRICA

Robin
MATTHEWMAN

Jefe de Misión Adjunto

Embajada de los EE. UU. en San José

ESTADOS UNIDOS
DE AMÉRICA

Kristen SMITH
Directora de la Oficina Local en Guatemala

Servicios de Ciudadanía e Inmigración de los EE. UU.

ESTADOS UNIDOS
DE AMÉRICA

Ann Touneh
DANDRIDGE

Oficina de Migración Internacional

Dirección de Población, Refugiados y Migración

ESTADOS UNIDOS
DE AMÉRICA

Floria SAÉNZ Embajada EE.UU, San José

ORGANIZACIONES REGIONALES E INTERNACIONALES

INSTITUCIÓN NOMBRE CARGO

FEI
Adriana HIDALGO
FLORES

Asesora Técnica Principal

Programa de Migración Laboral para el Triángulo Norte de Centro
América

BANCO
INTERAMERICANO
DE DESARROLLO

Francisco MASIS
HOLDRIDGE

Consultor

INICIATIVA NANSEN Juán MENDEZ Asesor del Gobierno de Costa Rica

BANCO MUNDIAL Luis GUTIERREZ Oficial de Operaciones

ORGANIZACIONES DE LA SOCIEDAD CIVIL

INSTITUCIÓN NOMBRE CARGO

GLOBAL COALITION
ON MIGRATION

Colin RAJAH Coordinador Internacional

INTERNATIONAL
CATHOLIC
MIGRATION
COMMISSION

Leila Anna Sophie
MARZO

Funcionaria de Programas y Eventos

SCALABRINI SIMS Carol GIRON

CIDEHUM
Gabriela
RODRÍGUEZ
PIZARRO

Presidenta de CIDEHUM

AMBIENTE ACADÉMICO

INSTITUCIÓN NOMBRE CARGO

ESCUELA DE
ESTUDIOS
AVANZADOS -
UNIVERSIDAD DE
LONDRES

David J. CANTOR
Director

Iniciativa de Ley sobre Refugiados

Consulta Regional de la Iniciativa MICIC para América Latina y el Caribe
Informe de Consulta 42

SECTOR PRIVADO

INSTITUCIÓN NOMBRE CARGO

EA CONSULTANTS
Emily
ZIMMERMAN

Socia de Investigación

WORLDREACH Steven GRANT Director – Desarrollo de Negocios

