

MINISTERIO DE RELACIONES EXTERIORES
REPÚBLICA DOMINICANA

VICEPRESIDENCIA
DE LA REPÚBLICA DOMINICANA

MEMORIA

I FORO DE PROTECCIÓN A *migrantes retornados* EN SITUACIÓN DE VULNERABILIDAD

Programa de Prevención de los Delitos Vinculados
a la Migración Irregular en Mesoamérica

Organización Internacional para las Migraciones (OIM)
El Organismo de las Naciones Unidas para la Migración

UNHCR
ACNUR

23 de Junio de 2017
Santo Domingo, República Dominicana

I FORO DE PROTECCIÓN A
migrantes retornados
EN SITUACIÓN DE VULNERABILIDAD

MEMORIA

I FORO DE PROTECCIÓN A *migrantes retornados* EN SITUACIÓN DE VULNERABILIDAD

Programa de Prevención de los Delitos Vinculados
a la Migración Irregular en Mesoamérica

23 de Junio de 2017
Santo Domingo, República Dominicana

Instituto Nacional de Migración de la República Dominicana - INM RD
Calle Manuel Rodríguez Objío, núm. 12
info@innm.gob.do

Memoria del primer foro de protección a migrantes retornados en situación de vulnerabilidad

Primera edición, Santo Domingo, 2018

Directora Ejecutiva:

Florinda Rojas

Encargada de Comunicación:

Amarfi Peralta

Coordinación:

María Paz Bermejo

Logística:

División de Comunicación (DICOM)

Relatoría:

Vielka Polanco

Edición:

Aimara Vera Riverón

Diagramación y diseño:

Miguel Valoy

Impresión:

EGRAF

ISBN: 978-9945-9086-9-5

Editado e impreso en República Dominicana.

© Todos los derechos reservados. Prohibida su reproducción total o parcial sin previa autorización del Instituto Nacional de Migración de la República Dominicana (INM RD).

Índice

I. Introducción/11

II. Descripción del programa de prevención de los delitos vinculados a la migración irregular en mesoamérica/ 13

III. Apertura y bienvenida/ 15

Palabras de bienvenida de la Dra. Florinda Rojas, directora ejecutiva, Instituto Nacional de Migración/ 15

Palabras de bienvenida de la Sra. Araceli Azuara, representante de la Organización de los Estados Americanos/ 17

Palabras de bienvenida del Sr. Luis Fernández, viceministro de Migración y Naturalización, Ministerio de Interior y Policía/ 23

Palabras de bienvenida de la Lic. Marjorie Espinosa, viceministra de Asuntos Consulares y Migración, Ministerio de Relaciones Exteriores/ 24

Palabras de bienvenida de la Lic. Margarita Cedeño, vicepresidenta de la República/ 27

IV. Sesiones del foro/ 33

Sesión 1. Presentación de investigación sobre personas dominicanas deportadas desde los Estados Unidos hacia la República Dominicana/ 33

Conceptos básicos/ 35

Caracterización de la población deportada/ 41

Situación de los derechos humanos/ 47

Programas de asistencia y reintegración para la población dominicana deportada/ 52

Conclusiones/ 53

Sesión 2. Panel sobre política nacional: desafíos en la atención y reinserción/ 54

Intervención de la Lic. Marjorie Espinosa, viceministra de Asuntos Consulares y Migración. Ministerio de Relaciones Exteriores/ 54

Intervención de la Dra. Belkis Ulloa Uceta, procuradora fiscal. Procuraduría General de la República/ 61

Intervención del Cnel. Jorge Iván Camino Pérez, director de la Unidad de Inteligencia Migratoria. Dirección General de Migración/ 64

Intervención de la Sra. María Paredes, coordinadora de Asistencia a Población Vulnerable. Organización Internacional para las Migraciones/ 66

Sesión de preguntas y respuestas/ 68

Sesión 3. Presentación y análisis de buenas prácticas regionales de protección y reinserción de migrantes retornados: Casos de México, El Salvador y Ecuador/ 74

Intervención del Sr. Daniel Ortiz Tobar, asesor de despacho de la Dirección General de Migración y Extranjería de El Salvador/ 75

Intervención del ministro Eduardo Baca Cuenca, asesor especial del Instituto de los Mexicanos en el Exterior/ 78

Intervención de Diana Peña Carrasco, ministra consejera,
cónsul de la embajada de Ecuador en República Domini-
cana/ 84

Sesión 4. Trabajo en grupos: ¿Cómo iniciar un trabajo de
coordinación intersectorial al nivel nacional y local?/ 89

V. Suscripción de memorando de entendimiento entre autori-
dades dominicanas/ 95

VI. Discursos de cierre/ 99

Palabras de la Sra. Araceli Azuara, Representante de la
Organización de los Estados Americanos/ 99

Palabras del Dr. Jean Alain Rodríguez, procurador general de la
República Dominicana/ 102

Palabras del Ing. Miguel Vargas Maldonado, Ministro de
Relaciones Exteriores/ 106

VII. Conclusiones/ 111

I. INTRODUCCIÓN

En virtud del compromiso de diferentes instituciones gubernamentales vinculadas con la protección y atención a la población migrante se propuso la celebración de un foro de discusión sobre mecanismos de protección a migrantes retornados en situación de vulnerabilidad para que, con la participación de las entidades del Estado, del sector privado y de la sociedad civil más relevantes en materia de garantía y protección integral de derechos de las personas migrantes, se iniciara la creación de una política de Estado vinculada con esta población.

Durante el foro se abordó la situación de la población migrante retornada en condiciones de vulnerabilidad, así como posibles soluciones institucionales en coordinación con el sector privado y la sociedad civil. Este es un grupo de migrantes de especial preocupación para las instituciones del Estado, ya que se trata de personas dominicanas que han retornado al país después de un proyecto migratorio y necesitan apoyo para su reintegración en nuestra sociedad.

Por otro lado, tratando de recuperar las mejores prácticas a nivel regional, se gestionó la participación de funcionarios gubernamentales y expertos de un número de países en la región que han puesto en marcha programas de protección y inserción a migrantes retornados.

Con esta actividad y la firma de un memorándum de entendimiento entre el Instituto Nacional de Migración, el Gabinete Social de la Vicepresidencia, el Ministerio de Relaciones Exteriores y la Procuraduría General de la

República se fijaron los elementos de base para iniciar un trabajo coordinado orientado a elaborar un programa piloto de protección y atención integral a la población migrante retornada, el cual podría orientar una política pública a favor de las personas migrantes en mayor riesgo social en la República Dominicana.

II. DESCRIPCIÓN DEL PROGRAMA DE PREVENCIÓN DE LOS DELITOS VINCULADOS A LA MIGRACIÓN IRREGULAR EN MESOAMÉRICA

El primer Foro sobre protección a migrantes retornados en situación de vulnerabilidad se realizó el 23 de junio de 2017 en la República Dominicana en el marco del Programa de Prevención de los Delitos Vinculados a la Migración Irregular en Mesoamérica, implementado por la Organización de los Estados Americanos (OEA), la Organización Internacional para las Migraciones (OIM) y el Alto Comisionado de las Naciones Unidas para los Refugiados (ACNUR), con financiamiento de la Unión Europea, y el objetivo de contribuir a la disminución de los delitos vinculados a la migración irregular en Mesoamérica.

Los objetivos específicos del Programa son:

- Promover y apoyar estrategias para la prevención de los delitos vinculados a la migración irregular, especialmente en aquellas zonas con alta propensión a la emigración.
- Crear y fortalecer capacidades humanas e institucionales para el combate de los delitos vinculados a la migración irregular.
- Promover la formulación y ejecución de políticas para la protección de los derechos humanos de los migrantes, particularmente vulnerables como mujeres, niñas, niños, adolescentes, indígenas, personas con capacidades diferentes y LGBTI.

III. APERTURA Y BIENVENIDA

Mesa principal:

- Lic. Margarita Cedeño, vicepresidenta de la República.
- Ing. Miguel Vargas Maldonado, ministro de Relaciones Exteriores, Ministerio de Relaciones Exteriores.
- Sra. Araceli Azuara, representante de la Organización de Estados Americanos.
- Dra. Florinda Rojas, directora ejecutiva, Instituto Nacional de Migración.
- Sr. Luis Fernández, viceministro de Migración y Naturalización, Ministerio de Interior y Policía.
- Lic. Marjorie Espinosa, viceministra de Asuntos Consulares y Migración, Ministerio de Relaciones Exteriores.

Palabras de bienvenida de la Dra. Florinda Rojas, directora ejecutiva, Instituto Nacional de Migración

En el día de hoy, en nombre del Instituto Nacional de Migración, queremos darles la bienvenida al primer Foro sobre protección a migrantes retornados en situación de vulnerabilidad que hemos organizado conjuntamente con el Ministerio de Relaciones Exteriores, la Procuraduría General de la República, la Oficina del Gabinete de la vicepresidenta de la República y, por supuesto, con el apoyo tan importante que nos ha brindado la Organización de los Estados Americanos, representada por la señora Araceli Azuara en nuestro país.

El tema de retornados en la República Dominicana no es tan conocido. No es un tema tan familiar para nuestra población. Sin embargo, no significa que no hallan dominicanos y dominicanas que por diferentes razones han tenido que regresar, algunos de manera voluntaria, otros de forma involuntaria, muchos de ellos en condiciones de vulnerabilidad.

¿Qué significa “en condiciones de vulnerabilidad”? Son personas que necesitan recibir apoyo, por diferentes motivos, por parte del Estado dominicano.

Y en ese sentido la República Dominicana, es decir, el Estado dominicano, el Gobierno que preside el Sr. Danilo Medina Sánchez, por primera vez está asumiendo la responsabilidad de ocuparse de manera particular de aquellas personas retornadas que necesitan algún tipo de apoyo para que puedan reintegrarse en la sociedad dominicana, en su sociedad.

No es un tema fácil. Múltiples razones obligan a los que deciden irse del país. Pero otras también obligan a algunos a tener que regresar y a veces con las manos vacías, con salud muy precaria y con enfermedades. Es por eso que República Dominicana está asumiendo la responsabilidad de proteger a sus ciudadanos cuando son devueltos o retornados.

Pero esta tarea no es solo de nuestro país, sino también de otros países de América Latina, los cuales están también trabajando en la misma línea. Y esto se garantiza en la medida en que van surgiendo nuevas políticas migratorias. Estados Unidos ha ido modificando sus políticas migratorias y se está acrecentando el número de personas que probablemente van a tener que regresar a su país de origen.

Primer foro de protección a migrantes retornados...

De manera que este foro es en torno a los migrantes retornados, incluidos niñas, niños y adolescentes que son deportados a causa de esas políticas, y también mujeres víctimas de trata, a quienes debemos ayudar, asimismo, en el regreso para su reinserción en el país.

Así que, de nuevo, bienvenidas y bienvenidos. Gracias por estar aquí. Gracias por la compañía de la Organización de los Estados Americanos (OEA) y de la Organización Internacional para las Migraciones (OIM), así como de las instituciones nacionales e internacionales que nos acompañan. Espero que este acompañamiento continúe con las mesas de trabajo que van a realizarse después que organicemos un protocolo conjunto para dar seguimiento a los temas que surjan durante la actividad para abordar esta problemática.

Muchísimas gracias.

Palabras de bienvenida de la Sra. Araceli Azuara, representante de la Organización de los Estados Americanos

En nombre del secretario general, Luis Almagro, y de la Secretaría General de la Organización de los Estados Americanos (OEA), es un verdadero honor dirigirme a ustedes en este primer Foro de protección a migrantes retornados en situación de vulnerabilidad.

Actualmente, se calcula que más de 214 millones de personas en el mundo son migrantes internacionales, 27% de los cuales habitan en las Américas (57,5 millones). Estudios recientes destacan la situación geográfica del Caribe como un área de tránsito estratégica para los flujos migratorios irregulares de personas intrarregionales y extrarregionales. En el caso de

República Dominicana sabemos que es un país de origen, tránsito, destino y retorno de migrantes, y se estima que aproximadamente el 18% de la población dominicana vive en el exterior, incluidos los descendientes de dominicanos.

Hay muchas razones que motivan a los ciudadanos a cruzar fronteras. Las causas de la migración mundial son múltiples, heterogéneas y complejas. Sin embargo, en el caso de América Latina y el Caribe se puede afirmar que los factores económicos son su principal rasgo distintivo.

A partir de la década de los años sesenta se originó en República Dominicana una emigración a gran escala hacia los Estados Unidos, donde actualmente constituyen la quinta población de migrantes de mayor volumen, con casi dos millones de dominicanos viviendo en ese país, de los cuales aproximadamente el 55% nació en República Dominicana, y 4 de cada 10 han permanecido en los Estados Unidos por más de 20 años.

La crisis financiera y económica global, de la cual casi una década después muchos de nuestros países no han podido recuperarse en su totalidad, limitó las oportunidades de empleo y propició el endurecimiento de las políticas migratorias, generando condiciones adversas en los países de destino para quienes habían optado por la emigración como proyecto de vida. De acuerdo con cifras de la Organización Internacional del Trabajo en 2016, el desempleo mundial se situó en 201 millones de personas, 31 millones más que el nivel anterior a la crisis de 2007. En estas condiciones muchos de estos migrantes se han visto obligados a retornar a su país de origen, generando fuertes presiones en las economías y los mercados locales, y obligando a los Estados a desarrollar respuestas de atención integral para estos emigrantes retornados.

Primer foro de protección a migrantes retornados...

Como parte del proceso migratorio el retorno —voluntario o involuntario— tiene implicaciones importantes para los países de origen de migrantes. Los factores económicos, sociales y de política migratoria son determinantes en el ciclo de reintegración a sus comunidades de origen.

Los retos de su reinserción al mercado laboral, el diseño e implementación de proyectos productivos de inversión de remesas y ahorros que permitan el desarrollo de las comunidades de origen de los migrantes, la seguridad social y la atención psicosocial son temas, entre otros, que deben ser considerados con carácter de urgencia en el desarrollo de políticas públicas en nuestros países.

Siendo este un tema prioritario en la agenda de República Dominicana, y en cumplimiento de nuestros mandatos, la Secretaría General de la OEA, a través de su Departamento de Seguridad Pública (DSP/OEA), junto con la Organización Internacional para las Migraciones (OIM) y el Alto Comisionado de Naciones Unidas para los Refugiados (ACNUR), se encuentran implementando el Programa de Prevención de los Delitos Vinculados a la Migración Irregular en Mesoamérica en Costa Rica, El Salvador, Guatemala, Honduras, México, Nicaragua, Panamá y República Dominicana.

Este programa cuenta con financiamiento de la Unión Europea (UE) y adopta un enfoque integral con el objetivo de contribuir a los esfuerzos vigentes en el área de prevención de los delitos vinculados a la migración irregular, el fortalecimiento de las capacidades humanas e institucionales para el combate de estos, y la promoción de políticas para la protección de los derechos humanos de los migrantes irregulares, con particular atención a grupos en situación de vulnerabilidad.

En cuanto al componente de prevención, no se está implementando aún en República Dominicana. Sin embargo, estamos trabajando con municipalidades con alta propensión a la emigración en Honduras, Guatemala, El Salvador, Nicaragua y México. En estas comunidades (2 por país) se están promoviendo y apoyando estrategias para la prevención de los delitos vinculados a la migración irregular. Esto ha permitido:

- Sostener grupos focales con estudiantes de secundaria y universitarios, grupos de mujeres, población LGBTI y asociaciones de comunidades indígenas;
- llevar a cabo mesas redondas para la gestión de apoyo a las comunidades, con la identificación de grupos poblacionales y estadísticas locales para facilitar el diseño y ejecución de encuestas sobre actitudes y conocimientos sobre la migración irregular;
- lanzar la campaña de concientización titulada “Mi comunidad en movimiento”;
- realizar cine foros, teatros culturales y charlas informativas en las comunidades sobre temas relacionados con la prevención de los delitos vinculados a la migración irregular.

En su componente de enfrentamiento al delito nos hemos enfocado en crear y fortalecer capacidades humanas e institucionales.

Esto ha permitido capacitar a 32 oficiales migratorios (2 de ellos dominicanos) en la identificación de documentos fraudulentos, el control de fronteras y la protección de los derechos humanos de las víctimas. Más aún, se formaron a estos dos (2) oficiales dominicanos en técnicas de capacitación para convertirse en agentes multiplicadores del conocimiento en el país.

Primer foro de protección a migrantes retornados...

Este esfuerzo ya ha rendido frutos en República Dominicana, tomando en cuenta que en mayo de este año el personal de nuestro programa tuvo la oportunidad de acompañar presencialmente a los capacitadores dominicanos en su primera réplica nacional del curso. Se fortalecieron integralmente los conocimientos de 174 funcionarios públicos en cuanto al control y verificación de la identidad en fronteras y el pleno respeto a los derechos humanos de los migrantes.

Confiamos en que esta capacidad instalada pueda seguir siendo replicada y potenciada a lo interno de sus instituciones para el beneficio de sus funcionarios.

Este componente también ha permitido la realización de talleres nacionales para funcionarios del sector de procuración de justicia en técnicas para la investigación de los delitos de trata de personas y tráfico ilícito de migrantes. Esperamos realizar dicho taller en República Dominicana en las próximas semanas.

Al mismo tiempo, se elaboró y validó técnica y políticamente con las autoridades de todos los países participantes (incluyendo República Dominicana) la propuesta de creación del Sistema de Información sobre Delitos que Afectan a las Personas Migrantes en Situación Irregular (SIAT).

El último componente, el de protección, declara que los derechos humanos de las personas migrantes irregulares en situación de vulnerabilidad, como son las mujeres, las niñas, los niños, los adolescentes, los grupos indígenas, las personas con capacidades diferentes y la comunidad LGBTI, entre otros, requieren de nuestra protección. Para ello, el programa facilita la realización de foros interinstitucionales como este en toda Mesoamérica, con el objetivo de dar a conocer e identificar necesidades prioritarias en cuanto a la atención, reinserción y protección que requieren los migrantes irregulares.

En este sentido, el foro intersectorial en el cual hoy participamos busca precisamente eso: el fortalecimiento de los vínculos y compromisos de todos los aquí presentes para la formulación y ejecución de programas especiales que refuercen los esfuerzos de atención y protección de los derechos de las poblaciones migrantes.

Este no es un esfuerzo aislado de nuestro programa con los migrantes dominicanos, sino un paso crucial para dar a conocer los importantes avances que impulsa su país. Esperamos que este foro no solo genere acercamientos con todos los sectores estratégicos para la protección de los migrantes en República Dominicana, sino que también sea la punta de lanza para un intercambio de experiencias similares a nivel de todo Centroamérica y el Caribe.

Sabemos que, aun en forma articulada, prevenir la migración irregular y sus delitos vinculados es un proceso difícil que requiere no solo del compromiso de todos los países (de origen, de tránsito y de destino), sino también del compromiso de todos los que estamos aquí: sectores de migración, relaciones exteriores, salud, trabajo, justicia, desarrollo, policía, obras públicas y otros. Cada institución tiene un papel importante que desempeñar en el proceso de respuesta a este problema, y la colaboración entre instituciones es nuestra mejor herramienta.

Por ahora, concluyo recordándoles que desde la OEA nos ponemos a la disposición de su Gobierno para contribuir a los esfuerzos ya encaminados en esta materia. De tal forma, les auguramos éxitos en sus deliberaciones y les exhortamos a celebrar acercamientos y compromisos intersectoriales entre las entidades relevantes en el tema, y de esta forma propiciar los mecanismos, recursos y capital humano que conlleven la protección del migrante irregular.

**Palabras de bienvenida del Sr. Luis Fernández,
viceministro de Migración y Naturalización, Ministerio
de Interior y Policía**

Para el Ministerio de Interior y Policía resulta de una alta significación la celebración de este primer Foro sobre protección a migrantes retornados en situación de vulnerabilidad, y que los dominicanos tengan un Gobierno preocupado por la preservación de los derechos de los migrantes no solo con el Plan Nacional de Regularización de Extranjeros (PNRE) destinado a los inmigrantes, sino con las medidas que se han tomado para salvaguardar los derechos de los migrantes dominicanos desde y hacia República Dominicana.

Para todos y todas estas medidas tienen una singular importancia. Como sabemos, República Dominicana tiene una gran parte de sus nacionales residiendo fuera del país, fundamentalmente en Estados Unidos, España, Puerto Rico, Venezuela y en varios países de Europa. Regularmente retornan al país deportados de esos países, principalmente de los Estados Unidos. Solamente en el año 2015 llegaron al país 2,456 dominicanos deportados de Estados Unidos. Y en las cárceles norteamericanas tenemos más de 7 mil dominicanos detenidos. En este año, desde enero hasta junio, han retornado más de mil. Eso quiere decir que si contabilizamos los últimos años nos vamos a dar cuenta que tenemos aquí miles de dominicanos que han retornado deportados de otros países, que han cumplido las penas por las cuales fueron condenados y han retornado a su país.

Lamentablemente, en la mayoría de los casos han seguido condenados aquí por falta de empleo, porque mucha gente se niega a darles empleo cuando saben que son dominicanos deportados. Muchas veces son discriminados y, por esa y otras

razones, es muy importante la celebración de este Foro que puede ayudar a que se profundicen más las medidas que debemos tomar para proteger a esos ciudadanos dominicanos que regresan a su país después de haber cumplido una condena, y que, por haberla cumplido, gozan de todos sus derechos civiles y políticos tal y como lo contempla la Constitución de la República. Esas personas merecen nuestra ayuda para su integración a la sociedad. Si no logramos su integración vamos a seguir profundizando en la violencia y la criminalidad, porque el que es excluido, que no se le toma en cuenta en la sociedad va a parar a la delincuencia y a la criminalidad.

Esperamos que las ideas y las propuestas que salgan a relucir de este Foro sirvan para que el Gobierno dominicano a través de las instituciones correspondientes pueda profundizar las medidas para proteger los derechos de los migrantes retornados en la República Dominicana.

Palabras de bienvenida de la Lic. Marjorie Espinosa, viceministra de Asuntos Consulares y Migración, Ministerio de Relaciones Exteriores

En el contexto de la teoría de la *circularidad migratoria*, concepto también considerado como *migración dinámica*, observamos que sin duda la migración se encuentra ligada con el ciclo de vida de los migrantes, entendiendo, no obstante, que otros factores externos también incentivan o facilitan el proceso migratorio.

Un aspecto importante de este ciclo lo constituye el retorno, sea voluntario o no. Por las características que impulsan esa migración podemos considerar los retornos de jubilación, en cuyo caso, después de emigrar en su juventud deciden, motivados por la nostalgia, vínculos familiares o por necesidad, regresar al lugar de origen.

Primer foro de protección a migrantes retornados...

También aquellos migrantes y sus descendientes que aprovechan su larga estancia en el extranjero para incrementar su capital económico y luego deciden regresar, tipifican los retornados de la innovación.

Hoy estamos reunidos por una razón de interés de cada uno de los aquí presentes, que estriba en la atención que requieren nuestros dominicanos y dominicanas cuando retornan al país en situación de vulnerabilidad, quienes por distintos motivos, y en función de la condición por la que regresan, necesitan atención especial por parte del Estado.

Tanto nuestra Carta Magna como nuestra Ley Orgánica de MIREX consagran la asistencia y protección consular, así como la Ley de Estrategia Nacional de Desarrollo 2030, la cual, para cumplir el objetivo de igualdad de derechos y oportunidades, establece el mandato de “apoyar la reinserción digna de la población migrante que retorna para asentarse en el país”.

Es por ello que este es un espacio de gran relevancia para el Ministerio de Relaciones Exteriores, y, en particular, para la protección consular y migratoria de cada uno de nuestros nacionales que viven en el exterior, y que son vulnerables a cualesquiera de las situaciones que implica el ciclo de la migración, entre las que podemos identificar: trata y tráfico de personas, enfermedades terminales, insostenibilidad económica, mendicidad, desastres naturales, envejecientes no acompañados, entre otras; además del caso de los niños, niñas y adolescentes en condición de orfandad, distintos tipos de violencia, entre otras situaciones que ameritan preservar su interés superior una vez son retornados.

Nuestra dinámica del día a día nos habla de una población dominicana que, en su proceso migratorio hacia distintos

países y por diversos motivos, se expone a condiciones que podrían afectar tanto su integridad física, emocional, psicológica como, de manera transversal, su dignidad humana. Es por ello, que, muy acertadamente, este Foro ha sido concebido para la construcción de políticas públicas que permitan consolidar una protección y reinserción integral que proteja sus derechos y les permita ser entes sociales integrados al mercado de trabajo, a sus familias, a sus comunidades y a la sociedad en general.

La movilidad humana es un derecho de todos, siempre en apego a las normativas jurídicas nacionales e internacionales, pero, sobremanera, en apego irrestricto a los derechos humanos de todas las personas.

Sin embargo, la ruta migratoria es incierta, por lo que se hace necesario que los actores aquí convocados y, posteriormente, los que fueren necesarios, aunemos esfuerzos para la reinserción de nuestra población deportada y retornada.

Nuestra tarea inmediata consiste en crear las bases de políticas públicas eficaces para atender las necesidades de nuestros connacionales en el exterior, una vez completan su ruta migratoria.

Abrigamos muchas expectativas con la participación de funcionarios gubernamentales y expertos de varios países de la región quienes compartirán, en el marco de las buenas prácticas, programas similares de protección y reinserción de migrantes retornados.

Finalmente, queremos resaltar el apoyo del Gabinete de Coordinación de Políticas Sociales de la Presidencia, de la Procuraduría General de la República y del Instituto Nacional de Migración, que en un esfuerzo conjunto hemos podido agrupar a tan importantes actores en un mismo escenario.

Asimismo, agradecer a la Organización de los Estados Americanos por su apoyo a través de su Programa de Prevención de los Delitos Vinculados a la Migración Irregular, y a la Organización Internacional para las Migraciones, por el continuo trabajo y apoyo a todas las gestiones de la migración en las que involucra a nuestros nacionales.

Palabras de bienvenida de la Lic. Margarita Cedeño, vicepresidenta de la República

Entendemos que los dominicanos migrantes también necesitan estar en el centro de las políticas públicas del Gobierno dominicano presidido por el licenciado Danilo Medina. Es importante entonces diseñar para ellos, tal como ha sido aquí dicho —y felicito también la exposición de la situación de los deportados en República Dominicana—, y a partir de todo este levantamiento, estudios, informes, programas y proyectos que estén muy bien pensados, bien sustentados y, sobre todo, que respondan a sus necesidades y expectativas como parte de este Estado social y democrático de derecho que esta instituido justamente en nuestra Constitución de 2010.

Como bien señala la investigación del Instituto Nacional de Migración, la definición de una política nacional de reinserción es una cuestión también de derechos humanos y, por lo tanto, una gran responsabilidad del Estado para el diseño de una respuesta que sea integral.

En el caso de un país de emigrantes como el nuestro, donde según datos del reciente estudio de la OCDE y MEPyD, *Interacciones entre políticas públicas y migración y desarrollo*, “alrededor del 12% de la población dominicana vive en otro país, especialmente en Estados Unidos donde está el principal foco de migración de los dominicanos”. Queda claro que, ante

esta situación, como Gobierno no podemos trabajar ajenos a sus aspiraciones y necesidades. Los dominicanos somos el quinto grupo poblacional entre los hispanos en los Estados Unidos, y nuestra presencia en ese país se ha triplicado desde 1990. Hoy en día, con muchísimo orgullo, nos alegramos porque también ya tenemos dominicanos en muy buenas posiciones colocados en la sociedad y el Estado norteamericanos. En ese sentido ya en el Congreso de los Estados Unidos tenemos un dominicano representándonos, además de concejales, alcaldes, grandes empresarios, y, lo más importante, que hay mucha gente trabajando y generando recursos de manera honesta en los Estados Unidos.

Así sucede en otras partes del mundo, en otras latitudes, ya sea Centroamérica, Europa, Suramérica, o en algún país de Asia. Los dominicanos estamos abriendo camino y llevando nuestra cultura a donde quiera que vamos. He tenido la oportunidad de viajar y de visitar por razones de trabajo varias ciudades del mundo, y me siento muy orgullosa de ver el avance de nuestros compatriotas donde menos uno se lo imagina; donde quiera aparece un dominicano, y yo orgullosa de verle y saludarle. Recuerdo un dominicano que nos encontramos en Milán, Julio Bido. Lo conocí la primera vez que fui a Milán como Primera Dama. Por casualidad, entramos a un restaurante a comer algo rápido, y me avisan que quieren saludarme unos dominicanos que estaban en la cocina, entonces salió este joven, con aquella sonrisa de oreja a oreja, para conocerme y saludarme. Luego volví hace unos años en funciones de vicepresidenta a la inauguración de la Expo Milán, y vi a Julio convertido en el gerente del restaurante, con su hermano como ayudante, y preparándose para invertir aquí en República Dominicana. Julio Bido representa el emigrante ideal.

Sin embargo, la realidad es que no todos son como Julio. Peng Research, la más importante firma de investigación

Primer foro de protección a migrantes retornados...

sociodemográfica de Estados Unidos plantea que los dominicanos en ese país tienen un nivel de pobreza de un 28%, una de las más alta de los grupos hispanos. Además, 2 de cada 10 no tienen seguro de salud, apenas un 24% son dueños de un hogar, y el ingreso promedio por año es menor que el de los hispanos en general. Entonces, ¿qué nos quiere decir esto?, pues justamente significa que nuestros dominicanos, nuestros compatriotas, al igual que los dominicanos que viven aquí, tienen retos, preocupaciones, necesidades que desde las políticas públicas tenemos que abordar y enfrentar junto a ellos de manera integral e interinstitucional. Y de igual forma, cuando retornan al país, ya sea voluntariamente o de manera forzada, como ha sido muy bien explicado por mi compañera que me antecedió en la palabra, traen estos retos al país y muchas veces no reciben las respuestas apropiadas del Estado; son dominicanos que necesitan de la protección social para poder retomar y continuar su vida en República Dominicana una vez que regresen.

Estaba hace unos días en Costa Rica, y hablaba con el señor embajador nuestro allá, Don Octavio Lister, sobre la situación de muchas mujeres dominicanas víctimas de trata o prostitución. A estas mujeres no les pasa por la cabeza volver a República Dominicana, aun después que salen de ese negocio cruel y perverso, porque no tienen la certeza de cómo pueden reinsertarse y qué programas van a encontrar para esa re inserción efectiva en nuestro país. Para ellas, al igual que para los demás grupos vulnerables de emigrantes retornados, tenemos que diseñar e implementar políticas que permitan esa re inserción al mercado de trabajo, a las familias, comunidades y, por supuesto, una re inserción adecuada, efectiva y pacífica a la sociedad en general.

Por eso, felicito la realización de este Foro justamente en este momento, y que reúna a todos los actores que pueden incidir

de una manera u otra en la vida del emigrante retornado para que en poco tiempo podamos generar esas políticas públicas. Estoy segura de que el memorándum de entendimiento que firmaremos hoy será el inicio de ese camino de la mano del Instituto Nacional de Migración y del Ministerio de Relaciones Exteriores. Para esa tarea cuenten con el Gabinete Social y con los programas sociales, especialmente con Progresando con Solidaridad. Existe una red de protección social para los más carenciados y vulnerables bajo el esquema de transferencias monetarias condicionadas y subsidio que son focalizados conforme las necesidades básicas de la población, a la cual integramos a partir del 2012 la eficaz novedad del acompañamiento socioeducativo con el que también promovemos alianzas públicas, privadas e intervenciones de desarrollo que aprovechan y amplían los servicios del Estado y de la sociedad civil.

Nuestras intervenciones van desde la identificación de ciudadanos hasta la salud integral, la educación, la formación, la capacitación técnica, la protección del medioambiente y el acceso a las TIC. A través del programa Progresando con Solidaridad los emigrantes retornados pueden contar con esa formación técnico-profesional tan necesaria para su reinserción en el mercado laboral y para lograr emprendimientos propios, como el ejemplo citado del ciudadano dominicano deportado que pudo acometer su negocio de *call center*.

Para esta formación técnico-profesional ponemos a disposición los 42 centros de capacitación y producción que tenemos diseminados a lo largo del país, así como los 100 centros tecnológicos comunitarios que ocupan la geografía nacional en comunidades muy apartadas, que es justo de donde provienen la mayoría de estos emigrantes, para que puedan unirse a los más de 500,000 dominicanos que ya hemos capacitado.

Progresando con Solidaridad se ha convertido en un ejemplo de innovación social para países hermanos de Centroamérica y el Caribe, especialmente por sus intervenciones socioeducativas, conforme al ciclo de vida bajo un enfoque de derechos, y, sobre todo, de derechos humanos, de creación de capacidades para la vida y el trabajo, y, también, teniendo muy en cuenta la perspectiva de género en cada una de nuestras acciones. El Programa también ha logrado impactar en el fortalecimiento de las economías locales; hemos incluido una red de cerca de 6,000 negocios PYMES, aproximadamente, que ofertan sus productos a las más de 800,000 familias integradas al Programa. De igual manera hemos logrado un impacto decisivo en la disminución de la deserción escolar, en el combate contra la anemia, en la inmunización, la capacitación técnico-profesional y un sinnúmero de indicadores más.

Quiero comentar que según el Banco Interamericano de Desarrollo (BID) si no existiese en la República Dominicana el programa Progresando con Solidaridad la indigencia sería un 24% mayor que la actual y la pobreza general aumentaría en un 6%. De igual forma, hemos aportado en la reducción de la pobreza monetaria en un 9.1%, y estamos concentrados en construir capital humano y capital social mediante la creación de capacidades para el emprendimiento, para la vida, para el trabajo y para el empoderamiento de los hogares participantes. Todo ese conocimiento y trabajo lo pondremos a disposición de las políticas públicas para los emigrantes retornados.

Ya sea por retorno voluntario u obligatorio, el dominicano que retorna a su país tiene que encontrar un entorno favorable para integrarse a la sociedad de manera productiva. Esto le conviene al país, porque en lugar de presionar el mercado laboral y generar una disminución de la economía y del crecimiento económico, les damos la oportunidad de convertirse en un ente productivo de la sociedad. Este es un compromiso que va

en la línea de ese Estado social y democrático de derecho que disfrutamos y que hemos consagrado constitucionalmente.

Creo firmemente que el bienestar de las presentes y futuras generaciones está supeditado a la actual generación de gobernantes y líderes, y a que hagamos todo lo que esté a nuestro alcance para promover sociedades con igualdad y sostenibilidad. Si no nos comprometemos a dar a la gente oportunidades para que mejoren su calidad de vida, sus condiciones de vida, estaremos paralizándolo presente y embargando el futuro de la humanidad. Una vida digna y de calidad para todos los seres humanos requiere de acciones contundentes y muy precisas para poder enfrentar el temor latente que tiene la humanidad al imaginar un futuro cada vez más incierto, más inestable y más cambiante. Ser pobre no es una predestinación o una maldición. La pobreza surge cuando permitimos que la falta de oportunidades se concretice en carencia de capacidades y nuestra respuesta unánime a este problema debe de ser trabajar por encima de todo, por una igualdad de oportunidades que se sobreponga a la injusticia de la pobreza.

Cuenten con nosotros. Trabajaremos unidos como siempre. Y les digo que unidos podremos vencer todas las incertidumbres, todos los retos y, sobre todo, continuar esa inserción favorable de nuestra emigración, de nuestros deportados o repatriados, de manera que podamos contar con una inserción efectiva y vivir en una sociedad más segura, en una sociedad más pacífica que acoja a todos sus ciudadanos en el respeto de sus derechos.

IV. SESIONES DEL FORO

Sesión 1. Presentación de investigación sobre personas dominicanas deportadas desde los Estados Unidos hacia la República Dominicana

Objetivo de la sesión: Dar a conocer los principales hallazgos y recomendaciones del estudio sobre personas dominicanas deportadas desde los Estados Unidos realizado por el INM RD, con el propósito de desarrollar una propuesta nacional de política pública de atención integral y protección a migrantes retornados en situación de vulnerabilidad.

Raimy Reyes. Analista de Políticas Públicas en Derechos Humanos de Migrantes. Instituto Nacional de Migración (INM RD)

Como bien se ha comentado en las presentaciones iniciales, la comunidad dominicana en los Estados Unidos es la quinta de mayor representación en ese país. Esta emigración de los dominicanos a los Estados Unidos empezó a partir de la década de 1960 con la política de apertura de los Estados Unidos y provocada también por la dictadura de Trujillo.

Actualmente, residen en Estados Unidos 1,000,069 dominicanos que nacieron en República Dominicana. En la década de 1960, la población dominicana en ese país era de tan solo 12,000 personas; en la década de 1990 alcanzó la cifra de 350,000, y en la década de 2010 llegó a 879,000, lo que representa un incremento significativo.

Junto al crecimiento de la población dominicana en este país también hubo un endurecimiento de sus políticas migratorias. Inicialmente, en la década de 1990, Estados Unidos contaba con una Ley de Naturalización y Migración modificada en 1996 de tal forma que endurecía la política migratoria. A partir de entonces se producen cambios que facilitan la deportación de extranjeros desde territorio estadounidense, y la población dominicana fue, evidentemente, muy afectada, dado el alto número de migrantes.

Con la nueva administración que llega al poder en 2017 en Estados Unidos hay un mayor endurecimiento de las políticas migratorias, lo cual requiere una respuesta paralela por parte de República Dominicana como país de origen, al que retornará la población dominicana una vez sean efectuadas las órdenes de deportación.

El Instituto Nacional de Migración, como órgano técnico y de asesoría del Consejo Nacional de Migración, bajo el mandato de la Ley General de Migración, debe realizar estudios que permitan al Ministerio de Relaciones Exteriores, en conjunto con otros organismos del Estado, como es el caso de la Dirección General de Migración, poner en marcha políticas públicas efectivas para reintegrar a estos migrantes dominicanos a su país.

Nuestro estudio se enfoca en caracterizar esta población y analizar la situación de derechos humanos que enfrentan una vez reintegradas al entorno dominicano. A partir de su reinserción, procedemos a realizar una serie de recomendaciones que el Estado puede adoptar para mejorar su situación —muchas veces se encuentran en condiciones de vulnerabilidad—, pues retornan al país después de muchos años, y, en la mayoría de los casos, son estigmatizados. Por ello, necesitan asistencia adicional para nivelarse en oportunidades y contar con una efectiva protección de sus derechos.

Conceptos básicos

Debemos precisar algunos conceptos básicos, pues la migración de retorno enmarca las personas deportadas y aquellas que retornan voluntariamente. Esta segunda categoría es una migración que se divide en retornos voluntarios o retornos voluntarios obligatorios. Los primeros se vinculan a personas que vuelven por motivaciones personales, sin relación con su situación de legalidad en el país de residencia. Los segundos son los retornos voluntarios obligatorios que tienen lugar cuando las personas no tienen un permiso válido en el país y deben retornar, aunque lo hacen voluntariamente o con programas de asistencia.

Los retornos involuntarios o forzosos, que responden a la primera categoría de personas deportadas, son aquellos que resultan de una orden de deportación y se enmarcan en un procedimiento sancionador por ingreso o estadía irregular. Dentro de esta categoría es importante precisar los términos de deportación, expulsión y repatriación.

A nivel internacional ha habido un consenso en las Naciones Unidas y organismos regionales, como es el caso de la Comisión Interamericana de Derechos Humanos, en concluir que la expulsión es la decisión que emana del órgano competente para que efectivamente esta persona sea removida del Estado. Es una decisión que se toma por haber excedido su permiso de estadía y, por tal razón, debe salir del país, pero no es parte de un proceso sancionador, simplemente se le expulsa. Mientras que la deportación es la medida de cumplimiento de una orden de expulsión que en sí misma implica una sanción, donde generalmente se prohíbe la reentrada por un periodo determinado.

También queremos precisar el término "repatriado" porque normalmente, aunque se maneja en estos mismos ámbitos, la definición se refiere únicamente a los refugiados que retornan a su país.

Con esta precisión nos vamos a referir a personas deportadas, sin buscar estigmatizar a esta población, por ser un término jurídicamente adecuado e intentando no confundirlo con los otros procesos.

Esta aclaración es importante, porque, efectivamente, cuando hablamos de deportados nos referimos a aquellas personas que fueron obligadas a salir del territorio americano por efecto de esa orden de expulsión.

Primer foro de protección a migrantes retornados...

Es importante hacer una revisión de las leyes de Estados Unidos que permiten la deportación, porque el aumento de las deportaciones de dominicanos viene a raíz de un cambio en la legislación. Entonces, es muy importante tener claro el marco jurídico para entender por qué se endurecen las políticas migratorias de este país.

En 1990 los Estados Unidos promulgaron su Ley de Migración y Nacionalidad. Esta era una Ley que reducía los parámetros para que las personas no pudieran ser deportadas. Sin embargo, por un conjunto de situaciones internas surgió una serie de reformas a esa Ley que trajo consigo un endurecimiento de las políticas migratorias. La Ley de Migración Ilegal y Responsabilidad del Inmigrante de 1996 modificó la primera y amplió la lista de los delitos que podían causar la deportación.

Hay tres asuntos principales en estas reformas. En primer lugar, expande la lista de los delitos y los clasifica de menores a agravados; por ejemplo, infracciones como conducir embriagado, consumir pequeñas cantidades de droga y robos menores, todos fueron clasificados como delitos. Por lo tanto, una persona que cometa una infracción menor puede estar sujeta a deportación. En segundo lugar, también se amplía a personas que son residentes permanentes legales, es decir, que los detenidos que tienen “greencard” ya pueden ser deportados. La Ley reduce el margen de apreciación que tienen las autoridades judiciales para poder decidir cuándo una persona puede ser deportada o no. Y, por último, las funciones de migración del Departamento de Justicia fueron trasladadas al Departamento de Seguridad Nacional. ¿Qué significa eso? Que Estados Unidos adoptó desde 1996 una mirada a las migraciones desde el punto de vista de la seguridad. Obviamente, es prerrogativa de cada Estado la forma en que regula las deportaciones.

De esta forma quisimos ilustrar por qué las personas dominicanas se ven mayormente deportadas por la comisión de delitos menores.

¿Cuál es la obligación del Estado dominicano? Estados Unidos tiene todo su derecho de decidir por qué situación deporta a personas de su país. Pero nosotros, como Estado de origen, tenemos deberes. Estos deberes se ven enmarcados en el derecho nacional e internacional que se complementan entre sí, comenzando con el marco del derecho nacional. Tenemos que garantizar una serie de derechos a todos los dominicanos.

En este sentido, como la función principal del Estado es la protección de tales derechos y la consecución efectiva de que todas las personas puedan ejercerlos en igualdad de condiciones, además de que las personas deportadas están en una condición de vulnerabilidad, corresponde al Estado tomar las medidas adecuadas para garantizar dicha igualdad. La misma Carta Magna nos pone como fundamento los principios esenciales del derecho a la igualdad para que podamos tomar las medidas efectivas.

Siendo un poco más específicos, contamos con leyes como la Estrategia Nacional de Desarrollo, que traza la visión de nación a largo plazo mediante 4 ejes estratégicos. En el segundo, hay una línea de acción que ordena al Estado apoyar la inserción digna en el país del emigrante que retorna, es decir, que hay un mandato de la Ley que específicamente establece que debe existir un apoyo en la política del Estado para lograr esa reinserción.

Por último, la Ley General de Migración determina de manera más específica las obligaciones a cargo de distintos organismos del Estado. Por un lado, consagra a cargo del Ministerio de Relaciones Exteriores el apoyo a través de los consulados

y la asistencia consular para los dominicanos en el exterior. Igual pone a cargo del Consejo Nacional de Migración y del Instituto Nacional de Migración la realización de estudios técnicos que permitan definir los programas de retorno para nacionales dominicanos y que estos programas puedan ser establecidos en conjunto con otras actividades estatales. Este estudio se enmarca bajo ese mandato legal de preparar estos informes técnicos que permitan ser los insumos para adoptar las políticas adecuadas.

Finalmente, dentro del marco internacional hay una amplia gama de acuerdos de derechos humanos que la República Dominicana ha firmado, donde se reconocen los derechos humanos de las personas, incluyendo la jurisdicción de la Corte Interamericana de Derechos Humanos. Igualmente tenemos un acuerdo de cooperación con los Estados Unidos que es el que rige cómo se llevarán a cabo las deportaciones entre los dos países.

En cuanto a las mejores prácticas para llevar a cabo las deportaciones, en derecho internacional no hay un solo instrumento jurídico que indique que esto es todo lo que se tiene que hacer; tenemos que recurrir a diversas fuentes nacionales e internacionales para poder derivar todas estas obligaciones.

Los procedimientos migratorios, incluyendo el proceso de deportación, deben de ser desarrollados con el debido proceso y respetar todos los derechos humanos. Hay obligaciones del Estado de acogida con la persona deportada, así como del país de origen. Asimismo, queremos resaltar algunas de las mejores prácticas, que luego vamos a ver en qué medida se incorporan en la República Dominicana.

En primer lugar, debe haber una cooperación entre los Estados que implique facilidades tanto en la salida como en el regreso;

que se respeten los datos personales para favorecer la salida y entrada; que haya una cooperación judicial, y, finalmente, que no se ponga en peligro al retornado en este proceso.

El Estado de origen del inmigrante retornado, en este caso la República Dominicana, tiene la obligación de admitir a sus nacionales sin ninguna formalidad. Para esto los consulados y las embajadas dominicanas en el exterior emiten la carta de ruta para aquellos dominicanos que no cuentan con pasaporte o documentos. En general, lo que se debe buscar es una pronta reinserción de nuestros nacionales.

De igual manera, no se deben investigar las razones del retorno involuntario, porque esta persona ya cumplió una pena en el exterior, y no nos corresponde sancionarlos; y, por último, debemos respetar el principio de unidad familiar. Esto quiere decir que vamos a tratar de facilitar esta reunificación, que sus familiares puedan ser traídos a la República Dominicana, si así lo desea la persona deportada.

En cuanto a la cooperación con la persona deportada, se le debe brindar información a sus familiares para que este proceso, que ya es traumático de por sí, pueda realizarse sin mayores afectaciones a la salud mental.

Por último, hay que considerar los estándares de monitoreo y remedio, que son muy importantes y todavía no se implementan completamente. Es importante que se monitoree y se documente el proceso de retorno, es decir, que se dé acceso no solo a otros organismos del Gobierno, sino a organismos internacionales y de la sociedad civil para que observen y monitoreen como se hacen esos procesos de retorno y reinserción. Asimismo, que el proceso quede documentado, y que, si una persona entiende que en el proceso de retorno se le ha violentado un derecho, este sea reparado.

La siguiente gráfica resume los estándares internacionales en torno a la protección de los migrantes retornados de manera involuntaria.

Caracterización de la población deportada

Luego de las precisiones conceptuales vamos a describir esta población, quiénes son los que retornan. Quiero iniciar presentando uno de los hallazgos del informe: la debilidad en las informaciones estadísticas. Para lograr este estudio tuvimos que acudir a diversas fuentes y ninguna estaba completa.

Por un lado, acudimos a las estadísticas del propio organismo de seguridad nacional de los Estados Unidos donde registran a las personas que deportan. Pero estas estadísticas solamente se refieren al número de personas y si la razón de la deportación fue por un hecho criminal o no criminal. Por ejemplo, una razón de deportación criminal es que la persona haya cometido un delito, y una razón no criminal es la posesión de documentos fraudulentos o haber sobrepasado su estatus migratorio.

Por otro lado, tuvimos acceso a la data de la Dirección General de Migración, que registra a los dominicanos deportados por sexo y delitos cometidos, pero esta información es limitada. Falta la caracterización de estas personas, qué han hecho, quiénes son, cómo las reintegramos, qué hacían antes. Esta in-

formación es necesaria para la articulación de programas que respondan a la naturaleza de las personas que regresan.

Por último, se accedió a las entrevistas que realiza la embajada de la República Dominicana en Estados Unidos antes de que la persona sea deportada. Sin embargo, este proceso debe ser fortalecido, porque no se entrevistan a todas las personas y es un programa de implementación que todavía debe contar con una base de datos sistematizada. En julio de 2016 se realizaron unas 56 entrevistas.

Entendiendo estas limitaciones en los datos estadísticos no debemos tomarlos como representativos, sino como indicios de la caracterización de la población deportada.

En 2016 la Dirección General de Migración reportó que 2,102 personas dominicanas fueron deportadas de distintos países (52% de Estados Unidos, 7% de Puerto Rico y 5.2% de España). Los porcentajes menores se dividen entre otros países.

En efecto, al referirnos a la población deportada desde los Estados Unidos podemos observar que en el registro que tiene el Gobierno americano desde 1993 hasta 2016 hay un total de 66,669 personas dominicanas, es decir, que en los últimos 23 años esa es la cantidad de dominicanos que han sido deportados de los Estados Unidos hasta esa fecha. De estos, el 68.2% fue deportado por cargos criminales, mientras que el 31.8% por cargos no criminales. El aumento se evidencia en la década de 2010, porque fue la primera que recibió el efecto de esa modificación legal de 1996. Ya para el año 2016 hubo un aumento de las deportaciones por casos no criminales como resultado de las políticas migratorias.

Población dominicana deportada desde Estados Unidos, por motivo de la deportación y año, 1993-2016

La Dirección General de Migración reporta que la mayor causa de deportación es por asuntos relacionados con drogas (43.1%), seguida por la documentación ilegal o falsa (25.3%) y robos, asaltos y/o porte ilegal de armas (12%).

Distribución de los dominicanos deportados desde Estados Unidos y Puerto Rico, por categoría delictiva, 2016

Fuente: Dirección General de Migración, 2016

Las estadísticas nos dicen que la mayoría de los dominicanos que son deportados de Estados Unidos no comenten crímenes graves ni violentos, sino aquellos considerados crímenes menores, como pequeñas posesiones de drogas y demás infracciones que fueron reclasificados como delitos graves. Más del 60% de la mayoría de los dominicanos son deportados por delitos relacionados con el consumo o venta de droga o documentación. Pudiésemos inferir que esta población no debe ser estigmatizada como una población que viene a delinquir al país.

Es importante destacar que el 95% son hombres y solo el 5% son mujeres. Sería interesante profundizar en este tema, porque esta es la población que deporta Estados Unidos, y estas características de género reflejan cómo criminalizan a los hombres y mujeres en su país.

Una de las preguntas realizada fue dónde nacieron en República Dominicana. El 43% indicó haber nacido en la región norte. Asimismo, se preguntó dónde van a residir, y el 51% dijo que en la región norte.

También se les preguntó dónde tienen familia. El 49% indicó en ambos países, el 6% en Estados Unidos y solo el 16% tiene sus familiares solo en República Dominicana. Esta información es muy importante, ya que muchas personas cuando regresan no tienen una familia a donde acudir, y, por lo tanto, requieren de una mayor asistencia del Estado para compensar esta falta.

Asimismo, los resultados de las entrevistas nos permiten conocer lo que hacen. La mayoría trabaja en la construcción. También hay bodegueros, obreros, pintores, electricistas y algunos peloteros. Es importante conocer la profesión u ocupación que ejercen para así poder aprovechar esos

conocimientos y experiencias que han tenido en otros países y sacarles mayor provecho en la República Dominicana.

Distribución porcentual de la población dominicana deportada a la cual se le aplicó la entrevista, según características geográficas

De igual forma, los resultados de las entrevistas nos permiten conocer el nivel de educación de las personas deportadas. El 63% afirmó haber alcanzado el nivel de secundaria, y casi el 60% maneja el idioma inglés. También estos datos pueden ser aprovechados para la reinserción en el país.

Con la caracterización no solo sabemos quiénes son esas personas, sino que podemos prepararnos para recibirlas de una manera adecuada. Algo muy importante que salió a relucir en las entrevistas es que la Unidad de Reinserción de Repatriados de la Procuraduría Nacional de la República requiere tener estas estadísticas actualizadas con programas dinámicos.

Porcentaje de la población dominicana deportada, según actividades económicas desempeñadas, 2016

Distribución de la población dominicana deportada, por nivel de escolaridad alcanzado, 2016

Situación de los derechos humanos

Otro tema de gran relevancia es la situación de los derechos humanos de la población deportada, que nos permite entender cuáles son los mayores retos que enfrentan, y, en consecuencia, cuáles son las políticas que debemos adoptar para que puedan ser subsanados.

Para los dominicanos deportados de los Estados Unidos no es tan fácil el retorno, porque son vistos por sus propias comunidades como fracasados que fallaron en su sueño americano por una mejor vida. Por lo que hay que entender, en primer lugar, que el regreso no es fácil, y hay que ponerse en el lugar de las personas que retornan, que no solo reciben un estigma negativo, sino que no regresan voluntariamente, o sea que se trata de un retorno forzoso.

Veremos a continuación como es el traspaso de las autoridades y el proceso de deportación, acogida e integración a la sociedad.

En primer lugar, en el proceso de remoción de los Estados Unidos la persona deportada por cargos criminales primero va a una prisión federal o estatal, y, luego de cumplir su condena, pasa al sistema de migración para procesar su deportación. Cuando la deportación es por un tema de indocumentación, va directamente al sistema de migración, y el Departamento de Seguridad Nacional de Estados Unidos con su oficina especial para la remoción se encarga de colocar a la persona en un centro de transición o de acopio para luego organizar un vuelo de retorno al país de origen. Las personas pueden durar días o semanas antes de su regreso en estos centros de transición. Luego son colocadas en aviones que vuelan durante un día dentro de los Estados Unidos antes de regresar a la República Dominicana, porque van recogiendo a otras personas en centros de acopio en otras ciudades.

Las personas deportadas vienen al país en vuelos federales cada 15 días, y algunas que deben ser retornadas inmediatamente vuelven en vuelos comerciales, pero custodiadas siempre por un agente de los Estados Unidos. Antes de partir, el Departamento de Seguridad Nacional de Estados Unidos le envía a la embajada dominicana una lista de las personas que serán deportadas, la cual procede a entrevistarlos y a coordinar el proceso de recepción y reintegración con la Unidad de Reinserción de Repatriados y la Dirección General de Migración de la República Dominicana. Una vez esa información es recibida por las autoridades dominicanas, se comunican con las familias para que sepan qué día van a regresar y poder recibirles en el Centro de Acogida de Haina.

Muchas personas carecen de documentos de identidad, es decir, no tienen pasaporte. ¿Qué hace la embajada en ese caso?: le emite una hoja de ruta para que puedan ser trasladadas de los Estados Unidos a República Dominicana. Esa hoja de ruta tiene una vigencia de 30 días. Tanto la embajada como

Primer foro de protección a migrantes retornados...

el Gobierno de Estados Unidos, cuando fueron entrevistados en el marco de este estudio, indicaron que esa duración de 30 días es corta y que depende de cada caso individual, porque si se vence el plazo deben permanecer más tiempo detenidas. Cabe señalar que hay otros países que hacen una hoja de ruta de una sola entrada para no perder el tiempo en los trámites para extenderla.

Una vez llegan al país, al Aeropuerto Internacional Las Américas, son trasladadas al Centro de Acogida de Haina de la Dirección General de Migración. Ahí son recibidas por la Unidad de Repatriados y permanecen en esta institución donde se les brinda atención médica, alimentos, baños u otra atención primaria que necesiten. La alimentación es proporcionada por los Comedores Económicos del Estado de forma gratuita. Ese proceso es el que impera desde 2013.

En este mismo centro se le hace un registro individual. Sin embargo, como reporta la Unidad de Repatriados, esto no implica una ficha como la que existía antes para estos casos, y no debe aparecer en sus antecedentes penales. No obstante, hay reportes mixtos sobre si, efectivamente, salen o no en las fichas los antecedentes penales en otros países. En este sentido cabe destacar que estas personas tienen el derecho a la impunidad, porque fueron condenadas en el exterior y ya cumplieron sus condenas.

Luego del registro, son recibidos por sus familiares. Posteriormente no hay un seguimiento del Estado. Sin embargo, pueden contar con la Unidad de Repatriados que tiene las puertas abiertas para darles asistencia de manera legal, psicológica o de otro tipo.

En cuanto a la integración, es decir a cómo se integran en sus comunidades, cómo viven el día a día aquí, es donde se

aprecia la mayor afectación a los derechos humanos. En este sentido, todo gira en torno al tema de la igualdad y la discriminación. Esta población sufre un gran estigma. Simplemente el decir deportado significa ladrón, dependiente de drogas, loco, etc. Son las palabras que las mismas personas deportadas nos indican en las entrevistas. Es penoso que una persona por su condición social sea dotada de adjetivos que le ponen efectivamente en una situación de desigualdad; aquí nace su vulnerabilidad. Efectivamente, hay un estigma social tan fuerte que todas esas personas son discriminadas, y, por ende, el Estado debe ayudar a que superen esta situación, poniendo en funcionamiento programas específicos para estos casos.

El derecho a la igualdad y a la no discriminación está reconocido en nuestra Constitución, y el Estado tiene el deber y la responsabilidad de tomar las medidas pertinentes. Con esto no queremos decir que discrimina a las personas retornadas, pero debe realizar acciones para evitar que esto suceda.

En cuanto al derecho a la integridad física y psíquica, en las entrevistas realizadas refieren que volver a República Dominicana como deportado es humillante, deprimente, una pesadilla, y experimentan un choque cultural grande. Asimismo, enfrentan un estigma que vulnera su integridad. Por ende, el Estado debe prestarle asistencia psicológica no solo para combatir esa discriminación social, sino todos los traumas que tienen asociados, y puedan integrarse de forma plena a la sociedad.

El derecho al trabajo fue la mayor barrera. Todas las personas deportadas que pudimos entrevistar afirmaron que la mayor dificultad fue encontrar trabajo. Obviamente, ellos se encuentran en una situación de mayor vulnerabilidad, pues les piden el certificado de antecedentes penales donde se especifica que son deportados y, por lo tanto, no los contratan.

Primer foro de protección a migrantes retornados...

Al respecto la Unidad de Repatriados informó que 22,000 personas deportadas habían obtenido trabajo en 2014, sobre todo en los centros de llamadas o *call centers*, ya que el 60% de los retornados habla el idioma inglés.

Una de las historias que conocimos fue la de un joven que abrió su propio *call center* y es hoy uno de los que da empleo a las personas retornadas.

A estas personas no solo se les discrimina en el acceso al trabajo, sino que las condiciones de empleo son injustas. Esto se evidencia en un pago inferior al resto de los trabajadores con la justificación de que son deportados y les están haciendo un favor.

Está reconocido en la Constitución dominicana que las personas tienen derecho a la protección de sus datos privados, y, por tanto, el Decreto que reconocía que se debía fichar obligatoriamente ya no se está cumpliendo. En la práctica, sin embargo, se han recibido informaciones de que puede depender del caso de la persona que fue deportada. Todo esto indica que debemos hacer una revisión exhaustiva para asegurarnos que todas las personas que hayan sido deportadas se les emita su certificado de no antecedentes penales.

Por último, nos referiremos a la vulneración del derecho a la vida familiar. Estos retornos se dan en un ambiente familiar y se puede observar una dinámica interesante: en unos casos hay familias afectadas, deportados que dejaron atrás a sus seres queridos, y otros felices por retornar y estar con sus familiares.

Programas de asistencia y reintegración para la población dominicana deportada

Debemos destacar los distintos programas que el Estado ha implementado para reinsertar a estas personas.

En primer lugar, la creación de la Unidad de Reinserción de Repatriados del Ministerio Público en 2003, considerada el más sólido cambio que ha hecho el Estado dominicano frente a la reinserción de la población deportada, que permite constatar su interés en dar apoyo y asistencia a esta población.

La Unidad apoya en temas laborales, legales, educativos y de salud, pero debe ser fortalecida con mayor presupuesto para que asista a esta población de una manera adecuada. Por ejemplo, hay personas que retornaron hace 15 años y desconocen su existencia.

Primer foro de protección a migrantes retornados...

En segundo lugar, la asistencia consular que dan las embajadas en el exterior, que asisten no solamente en el retorno, sino que ayudan a los retornados en la recuperación de sus bienes y en la puesta en comunicación con sus familiares.

Por último, también se cuenta con el apoyo de organizaciones de la sociedad civil, que es fundamental en el proceso de re-inserción. Muchas personas cuando regresan al país no tienen donde quedarse. La participación de Hogares Crea es clave hasta que consiguen un hogar. Asimismo, hay organizaciones que donan ropas, alimentos, y, sobre todo, dan consejos de cómo reintegrarse a la República Dominicana.

Conclusiones

Considerando lo expuesto anteriormente podemos concluir lo siguiente:

Los dominicanos deportados de los Estados Unidos desde 1993 hasta 2016 suman 66,669 personas. El 68% fue deportado por cargos criminales y el 31% por cargos no criminales. Estas deportaciones irán en aumento por el endurecimiento de las políticas migratorias de la nueva administración de los Estados Unidos, y el Estado dominicano debe prepararse no solamente para asistir en el proceso, sino en la reintegración de las personas retornadas.

Se debe fortalecer la recopilación de datos estadísticos.

Las diferentes experiencias de los dominicanos deportados revelan su vulnerabilidad al derecho al trabajo, a su integridad, a la igualdad y a la vida familiar.

Teniendo en cuenta las acciones aisladas que se han realizado en la reinsertión de la población dominicana retornada se debe crear una política integral de tratamiento a dicha población.

Sesión 2. Panel sobre política nacional: desafíos en la atención y reinserción

Objetivo de la sesión: Discutir las iniciativas públicas actuales de atención y protección a esta población, así como las políticas relacionadas tanto a nivel nacional como local, y desde una perspectiva sectorial. Se iniciará con un diagnóstico y se concluirá con los desafíos a corto, mediano y largo plazo.

Moderador: Sr. Josué Gastelbondo. Jefe de Operaciones de la Organización Internacional para las Migraciones (OIM).

Panelistas:

- Lic. Marjorie Espinosa, viceministra de Asuntos Consulares y Migración. Ministerio de Relaciones Exteriores.
- Dra. Belkis Ulloa Uceta, procuradora fiscal. Procuraduría General de la República.
- Cnel. Jorge Iván Camino Pérez, director de la Unidad de Inteligencia Migratoria. Dirección General de Migración.
- Sra. María Paredes, coordinadora de Asistencia a Población Vulnerable. Organización Internacional para las Migraciones.

Intervención de la Lic. Marjorie Espinosa, viceministra de Asuntos Consulares y Migración. Ministerio de Relaciones Exteriores.

El propósito del panel es iniciar un diagnóstico de esas políticas sectoriales, es decir, valorar cada una de las instituciones que han estado brindando asistencia y protección a la población retornada en los momentos actuales, e identificar cuáles son los desafíos.

Inicialmente en mis palabras de apertura hice énfasis en la normativa jurídica, porque el hecho de consolidar políticas públicas implica también la creación de nuevas normas y, probablemente, la actualización de otras existentes. Es decir, que el marco normativo debe ser también un eje transversal; y diría que uno de los pilares de las acciones que podamos acordar. En ese sentido, veíamos que la Constitución de la República es la que consagra esos derechos. Nuestra Ley Orgánica del Ministerio también consagra las funciones de asistencia y protección que quedan a cargo del viceministerio que con mucho honor me toca dirigir.

Comentábamos también que los componentes de los ejes y de los objetivos generales y específicos de la Ley de Estrategia Nacional de Desarrollo 2030 hablan de manera contundente respecto a la protección de los derechos de la población dominicana en el exterior. Los ejes de acción hacen referencia a la transformación del servicio consular como instancia de protección al derecho de asistencia jurídica de la población dominicana. Hablamos de transformación, porque se deben hacer mejoras de forma tal que esa asistencia y esa protección puedan tener un carácter más universal para garantizar la integralidad de los derechos humanos de nuestros migrantes, y, de esta forma, fortalecer los mecanismos para que esta población pueda tener activa integración económica, social, política y cultural en la nación dominicana.

Como bien decía de manera muy acertada esta mañana la excelentísima señora vicepresidenta constitucional, muchas veces se pierde el contacto con nacionales que llevan décadas viviendo en otros países (el 83% de la población de la diáspora dominicana se encuentra en los Estados Unidos), se pierde el vínculo, se desconoce, inclusive, la coyuntura popular, y una de nuestras obligaciones es mantener ese nivel de vinculación para una reinserción integral y digna de la población migrante que retorna para asentarse en el país.

Sabemos que en 2020 estaremos procediendo a una actualización de nuestra Ley Estratégica, y yo diría que además de estos cambios que queremos proponer en este contexto debemos apoyar una reinserción integral, proponer la sustitución de la palabra digna por la palabra integral, porque la reinserción siempre es digna. Nada es indigno en ese contexto. Pero entendemos que el concepto de integralidad sería más coherente con todas las políticas que hemos acordado crear, fortalecer y robustecer a partir de este día.

A propósito de la normativa, hemos ido de mayor a menor. Hablamos de nuestra Ley Orgánica, pero les quiero decir que en esta gestión del ministro Miguel Vargas se ha tenido un enfoque y un interés muy particular en la protección de nuestra diáspora, tanto así que la segunda resolución emitida por el señor canciller es precisamente de protección.

Su presentación de esta mañana —que ahora en público aprovecho para reiterar mis felicitaciones por ese trabajo tan profesional tanto por la calidad de la investigación como por la excelencia en la presentación— contenía también estadísticas, informaciones sustanciales para el trabajo que nos abocamos a realizar. Quisiera aprovechar este escenario para leer rápidamente el contenido de esa resolución que está vigente y que de hecho procura proteger todos los derechos de nuestros nacionales en los Estados Unidos.

Me ahorro todos los vistos y considerandos, y voy directamente al cuerpo del articulado:

“PRIMERO: se instruye a las misiones diplomáticas consulares dominicanas en los Estados Unidos de América implementar la campaña publicitaria de orientación y difusión que se anexa a la presente para que, mediante talleres, charlas, conferencias, material

impreso, uso de las redes sociales disponibles, clubes sociales o asociaciones de dominicanos, supermercados, bodegas, agencias de servicios profesionales, iglesias, centros de bellezas, peluquerías, etc., se informe a la comunidad dominicana sobre sus derechos a raíz de las crecientes disposiciones migratorias y a aquellas que pudieran anotarse.

SEGUNDO: con el propósito de que los dominicanos que viven en los Estados Unidos de América reciban información y orientación por parte del Gobierno de la República Dominicana, para evitar que sean víctimas de abusos y fraudes, se instruye proceder en el marco de los talleres, conferencias y charlas con las siguientes acciones que establecen unos mandatos muy completos: dar a conocer sus derechos como inmigrantes, para evitar la violación de los mismos, es decir, abuso de poder en daños de personas inescrupulosas, entre otros; orientarlos sobre el uso y manejo de los documentos de identidad, pasaporte, residencia, nacionalidad o cualquier otro documento que valide su estatus migratorio legal y vigente, y recomendar que se mantengan al día con el pago de sus impuestos y todo lo relacionado a ellos”.

Es obvio que vivir en un país de acogida implica derechos, pero también obligaciones. Nosotros como Estado dominicano debemos velar porque nuestros connacionales cumplan las leyes locales del país en el que han decidido residir. Eso es parte de la responsabilidad compartida, como bien sabemos, en materia de migración internacional, para así evitar infracciones a la Ley que les pueda perjudicar en materia judicial.

Nos explicaban cómo se ha elevado la categoría de delitos sujetos a deportación, y eso es lo que tratamos de evitar. Enfatiz-

zar en casos de antecedentes por arrestos; tener la disposición sobre las decisiones finales de la corte, porque eso es parte de la asistencia y protección para hacer valer sus derechos; recomendar que eviten situaciones de conflictos sociales o violar leyes que afecten su estatus jurídico y/o migratorio, lo que pudiera desencadenar en alguna posible deportación; orientar a la comunidad que se encuentra en situación migratoria irregular sobre los procedimientos y requerimientos necesarios que faciliten su regularización. Este es un aspecto también fundamental, que es parte de lo que ha venido ordenando nuestra gestión, en coherencia con las políticas locales de la regularización de la población extranjera acá, nosotros estamos haciendo exactamente lo mismo con toda nuestra diáspora en los respectivos países donde se encuentran, a través de gestiones y con las diferentes entidades migratorias.

Debemos disponer de una línea directa, elaborar un directorio de las organizaciones no gubernamentales. Tenemos el apoyo de todos ustedes, de la sociedad civil, de los organismos internacionales, es decir, que tenemos como meta la elaboración de ese directorio.

También tenemos oficinas de abogados especialistas en materia de inmigración, y acuerdos y convenios dentro del marco de un voluntariado para no impactar económicamente y hacer sostenible esa asistencia y protección. Se debe, además, incrementar la capacidad de los consulados móviles que es una forma de acercar ese brazo de asistencia al lugar, independientemente de donde se pueda encontrar nuestra diáspora, entre otras.

Los invito a que visiten nuestra página para que puedan ver el resto del contenido, porque eso es parte de nuestra normativa.

Primer foro de protección a migrantes retornados...

Se habla de los retornados forzosos, de las deportaciones, pero ahora quisiera enfocarme en los retornos voluntarios, que es parte de esa asistencia y protección que brindamos, para ver también la otra faceta que es sumamente importante e implica un despliegue de acciones de la Cancillería y del Estado dominicano. Y es lo que también nosotros procuramos fortalecer a partir de este encuentro y de este Memorando de Entendimiento.

Quiero hacer énfasis en esa parte para que mantengamos siempre, de manera coherente y equilibrada, nuestra atención al retorno voluntario y no voluntario.

Entonces, a qué nos referimos con asistencia y protección. A servicios de salud, obviamente, tanto desde el punto de vista físico como psicológico, pero aquí estamos hablando previo al retorno, por eso es que tiene que ser totalmente integral.

Asesorías de bancos, devolución de documentos de identidad y de viaje. Hablamos del trazado de rutas y demás, pero implica muchas veces la dotación de otro tipo de documentación, la cobertura para traslados internos e internacionales, entre muchos otros.

En cuanto a los desafíos, el primero es la reestructuración de las misiones diplomáticas y consulares para lograr un mayor alcance de nuestra asistencia y protección consular. Eso responde a un diagnóstico que hemos hecho de nuestra presencia consular. Porque nos dimos cuenta de que hay mucha concentración de misiones en algunos lugares y en otros no. Hay mucha dispersión. Comentaba al respecto en una reunión con la Sra. Sheila y le decía: “mira qué pena, nosotros hemos tenido que invertir en asistencia a víctimas de trata y tráfico de personas en un lugar donde no teníamos ni siquiera presencia de una embajada”, y tuvimos que tocar puertas de países ami-

gos para que nos pudieran colaborar. Al final no fue necesario porque recurrimos a otras estrategias. Pero si contáramos con las divisiones consulares donde hay criterios muy puntuales, donde amerita esa presencia, entonces nuestro trabajo, nuestra asistencia, nuestra protección llegaría todavía más lejos.

Y como política del Estado dominicano, incluyendo la posición del presidente Danilo Medina y del canciller, se pretende lograr la universalidad en la atención, con carácter inclusivo y sin discriminación de ningún tipo. Y en la parte geográfica podría haber discriminación, por eso estamos procurando mitigar esas condiciones.

Es un proyecto que ya hemos concluido. Es una buena nueva. Un desafío que no va a caer, porque estamos elevando las recomendaciones a nuestro canciller para llevarlas al Poder Ejecutivo, y que mediante decreto se produzcan las aperturas o elevaciones de categorías y se fortalezcan los servicios y la coordinación interinstitucional para que esa asistencia sea integral durante el ciclo completo del retorno. Nos referimos a la planificación del retorno que va desde la identificación de la condición de vulnerabilidad hasta la asistencia durante el retorno, que también implica recursos que no siempre tenemos, y luego la reinserción integral al momento de arribar a nuestra querida patria. Se deben diseñar campañas de prevención en los puertos marítimos, aéreos y terrestres sobre los delitos vinculados a la migración; sabemos que también debe ser una acción esencial sobre la cual debemos poner especial interés, y que podamos iniciar el diseño, implementación y ejecución de esas campañas cuanto antes.

Intervención de la Dra. Belkis Ulloa Uceta, procuradora fiscal. Procuraduría General de la República

Con relación al tema central de este Foro me voy a concentrar en las acciones que realiza la Procuraduría General de la República para enfrentar y ayudar a mitigar la trata de personas y el tráfico ilícito de inmigrantes, y el apoyo que brinda a la población dominicana retornada.

En relación al tema de la trata de personas se trabaja para abortar este delito en sus diferentes vertientes, mediante la concertación de protocolos conjuntos entre varios organismos de las Naciones Unidas e instituciones del Estado dominicano (ACNUR, ASONAHORES, CIPRON, CITIN, COIN, CONANI, Dirección General de Migración, DSEON, Global Advance, INFOTEP, ITS, ITLA, Oficina Nacional de Estadísticas, AOIN, OIT, SESTUR, MINERD, Ministerio de Interior y Policía, MIREX, Tú mujer, PROMIPYME, DECOR, entre otras). A través de estos protocolos se ha logrado definir el rol que desempeña cada una de las instituciones en las diferentes etapas y en el tratamiento de las víctimas. Esas etapas son la identificación, la protección, la asistencia y la reintegración de las víctimas de trata de personas.

El Ministerio Público se concentra en la protección, porque es una función que está determinada por ley, además de la persecución a la que hice referencia anteriormente. En cuanto a la protección tiene un equipo que le da acompañamiento a las víctimas que acuden a los tribunales. Cuenta, además, con un proyecto en etapa de finalización de una casa de acogida para darles asistencia a las víctimas cuando se encuentran en situación de vulnerabilidad, como también en una etapa de asistencia futura.

La Ley 137-03 establece una serie de asistencias a las víctimas en el aspecto social, psicológico, laboral, entre otras. El Ministerio Público, a través de la Procuraduría Especializada contra la Trata y Tráfico Ilícito de Migrantes, también cuenta con una abogada ayudante que se encarga de dar asistencia legal a las víctimas. Básicamente, el Ministerio Público no se encarga de la asistencia a largo plazo, diseñada para la reintegración de las víctimas a la sociedad, pero de alguna manera contribuye, porque canalizamos las necesidades o las demandas que ellos puedan tener con otras organizaciones o instituciones que han sido identificadas y tienen funciones determinadas en los protocolos que existen al respecto.

En relación con las personas retornadas contamos con una Unidad de Reinserción de Repatriados. Se creó para asistir a aquellos casos que no cuentan con un lugar donde puedan permanecer ni con familiares en la República Dominicana ni con capacidad laboral, entre otras. A través de esta Unidad, el Ministerio Público busca darle asistencia a esa población que, una vez que ingresa al país, se sitúa en condiciones especiales que se pudieran definir como de vulnerabilidad.

En cuanto a los desafíos en el combate a la trata de personas estamos trabajando con los grupos poblacionales más vulnerables para evitar su reutilización en actividades delictivas de este tipo y que vuelvan a convertirse en víctima de tratantes y traficantes. Es necesario que todos nosotros podamos trabajar en los programas que se han diseñado en este sentido.

También es necesario coordinar el intercambio de información esencial para iniciar investigaciones, a propósito de las informaciones que puedan dar las instituciones y los organismos que están relacionados o coordinados. El derecho a la confidencialidad es un tema que está ligado a las víctimas de manera directa, y se ha establecido una serie de políticas

mediante las cuales se busca garantizar su identidad. Pero, a su vez, debemos luchar contra estos grupos delictivos organizados que no pueden quedar impunes. También, asociado a esto, debemos prestar atención a la falta de empleo, los bajos salarios y otras causas que dan lugar a la trata y tráfico ilícito de personas.

Otras acciones que representan desafíos para la Procuraduría General de la República son:

- Desarrollar un programa óptimo y eficaz que se mantenga en el tiempo para la reintegración de esos grupos poblacionales; que las personas retornadas o deportadas puedan aceptar y acoger con mayor receptividad los programas, considerando que son voluntarios. Y también que se tome en cuenta la participación de estas personas, atendiendo a la experiencia que tenemos a partir de esta Unidad de Reinserción de Deportados.
- Mitigar los riesgos de la deserción del programa atendiendo a las circunstancias de tiempo, seguimiento tardío y de no respuesta.
- Crear casas de acogida donde puedan albergarse a las personas deportadas que no tienen hogar.

También debemos tener en cuenta el estigma social, que es un punto del que se habló anteriormente. Otro aspecto es el relacionado con los familiares, que puedan participar de estos programas de reintegración, porque obviamente va a ser un elemento muy importante en el proceso de reinserción familiar y social que van a vivir esas personas.

Intervención del Cnel. Jorge Iván Camino Pérez, director de la Unidad de Inteligencia Migratoria. Dirección General de Migración

La Dirección General de Migración tiene dos funciones fundamentales. La primera de ellas es ponderar y regular los trámites migratorios en el territorio nacional (entrada, salida, inmigración, emigración y demás), que es el tema central de esta actividad. En otro orden, regular la presencia de personas extranjeras, asignándoles una categoría migratoria, en el caso que proceda.

Dentro de ese escenario amplio que incluye todos los procesos migratorios, hay que entender el drama de la migración, que arrastra consigo a mucha gente, que se debe tocar con la debida sensibilidad. De hecho, no tienes seguridad de si estás tratando con delincuentes o con personas que solo tienen interés en cambiar su estatus, y hay que ser cuidadoso para no incurrir en violación de los derechos humanos.

Vamos a referirnos al retorno de nacionales al país. Hay un retorno que es voluntario, es decir, aquel ciudadano que se encuentra fuera del territorio nacional y que, por determinada razón, básicamente de tipo económica, decide retornar a su país. Tenemos, además, el caso de una persona que decide abandonar su país de origen y llega por la vía que le es posible al país destino, pero este último entiende que no cumple con los requisitos para entrar y decide retornarlo. También está la figura del ciudadano que es devuelto a su país de origen por violación de la ley como es el caso de la falsificación de documentos, la usurpación de identidad u otros delitos. Y, por último, el retorno voluntario, al que se refería Elizabeth en su intervención, aunque ella habló desde la óptica de los deportados desde los Estados Unidos, pero quisiera dar algunas estadísticas más generales sobre el tema.

Han retornado al país 2,484 dominicanos que han sido deportados desde diversos destinos en los últimos 10 meses (desde agosto de 2016 a julio de 2017). Ahora bien, para poder diseñar y aplicar estrategias que generen políticas públicas adecuadas en este sentido es necesario que se identifique qué tipo de emigrante retorna al país. De esos 2,484 nacionales retornados el 39.57% obedece a migración ilegal y el 30.79% a casos de narcotráfico, uso de drogas y otros delitos asociados. Por robo fue deportado el 5.19%, por asaltos el 4%, por homicidios el 1.77%, por abuso sexual el 1.52%, por fraude el 1.24%, por tenencia de armas el 1.28%, y por otros casos notificados el 1.34%. Se reporta un 0.88% de deportaciones por trata de personas, un 0.84% por el uso de documentos falsos, 0.68% por violencia, 0.36% por violación y 0.20% por lavado de activos. En los últimos 10 meses ese es el universo de personas que retornaron a la República Dominicana, fruto de la violación de la ley en el Estado o en el país donde se encontraban. El retorno voluntario en los últimos 10 meses apenas ha alcanzado el 10.18%.

Nos encontramos, entonces, con situaciones diversas. Lo primero que vemos es la falta de conexión con la sociedad. Son hijos de padres dominicanos, muchos nacieron en el territorio nacional, pero han hecho su vida fuera de la República Dominicana, y llegan a un país que no conocen. Son patrones conductuales diferentes. En ocasiones hay falta de arraigo familiar y dificultad para comunicarse. He conocido personas que, a pesar de que dicen que son dominicanos, cuando llegan al territorio nacional apenas hablan el español, y se sienten inseguros al momento de reinsertarse en la vida laboral y productiva. Hay personas que cuando van a una entrevista, y le preguntan qué saben hacer, dicen: no sé. Es una realidad. Hay otros en cambio que simplemente hacen oficios, pero casi siempre son personas de 20 a 30 años. Su drama es enfrentarse a la nueva realidad; cómo van a enfrentar los retos de su vida

futura: ¿dónde me voy a quedar?, ¿dónde voy a trabajar?, ¿qué pasará conmigo? Ese tipo de preguntas debe tenerse en cuenta a la hora de diseñar las políticas públicas. El Estado dominicano debe reunir a las instituciones involucradas en este tema y definir esas políticas que tienen que ver con los migrantes.

El plan estratégico institucional de la Dirección General de Migración aborda en uno de sus capítulos un Plan de Reintegración Social en la República Dominicana, que persigue destacar las fortalezas y debilidades de la población retornada, en coordinación con otras instituciones públicas y de la sociedad civil para garantizar la reinserción efectiva y plena de estas personas en nuestro país.

Intervención de la Sra. María Paredes, coordinadora de Asistencia a Población Vulnerable. Organización Internacional para las Migraciones

La trata de personas no deja de ser un tema dramático para todos los países que lo sufren, ya que las víctimas son prácticamente invisibles.

República Dominicana es un país que cumple las condiciones para que proliferen este delito. Se estima país de tránsito y exportador de personas víctimas de trata. Por ejemplo, si hay una víctima de trata que viene desde Suiza todas las oficinas de la OIM, como si fueran una sola, colaboran desde el punto de vista económico en su traslado para que pueda llegar hasta la República Dominicana.

Lo más sensible para las víctimas rescatadas es el tema de la reintegración. Belkis hablaba de materiales que se han producido sobre el tema de trata y tráfico ilícito de personas donde

la OIM ha participado, y hemos trabajado, desde que llegamos a la República Dominicana, en estrecha colaboración con las distintas instituciones.

Debemos destacar, además, que no podemos hablar del número de víctimas porque cada una de las instituciones (Procuraduría General de la República, Dirección General de Migración, consulados, OIM y otras) manejan casos que no siempre se interrelacionan. Sería importantísimo que llegásemos a un punto común para poder dimensionar verdaderamente el tema en la República Dominicana.

En la mayoría de los casos las personas víctimas de trata que regresan al país vienen enfermas no solo física, sino también síquicamente. Cada persona que se convierte en víctima de trata sufre en el trayecto migratorio. Cuando llegan al país de origen, nuestra organización —a través de programas que tiene en distintos países—, intenta que esa persona pueda tener asistencia en salud psicosocial, y una pequeña ayuda, dependiendo del país que pueda proporcionarla, para que comience su vida en estas nuevas circunstancias. Sin embargo, la OIM es una organización que responde a proyectos. Hay países que tienen proyectos que cuentan con más recursos para ayudar a las víctimas que otros.

Muchas veces, y en la mayoría de los casos, esas mujeres son rechazadas por su entorno, y no es fácil incorporarlas nuevamente a la sociedad. Belkys hablaba de las casas de acogida. Hace falta más casas de acogida. La última vez que hablamos sobre eso fue anoche a las 11:50 p. m., porque los casos de trata no tienen ni día ni hora. De repente aparecen. Decía que es un privilegio para esta organización colaborar con las distintas instituciones del Estado, y queremos seguir haciéndolo.

Además, se suma el retorno voluntario de muchas de las mujeres que logran escapar del delito de la trata, y, también, en la medida de las posibilidades, la OIM contribuye a su reintegración. Hay una parte de ese retorno voluntario que trabaja nuestra organización, que consiste en migrantes en situación de alta vulnerabilidad que desean y deciden regresar a sus países de origen. En su gran mayoría son ciudadanos de nacionalidad haitiana, pero también hay de diversos países.

Seguiremos trabajando el tema de la reintegración. Creo que es un tema país que debería incorporarse en conjunto, y compartir las necesidades de un lado y del otro de las distintas instituciones. Asimismo, esperamos que CIPIN vuelva a funcionar como organismo que articulaba a todas las instituciones gubernamentales, no gubernamentales y oficiales para la reintegración y combate de la trata de personas.

Sesión de preguntas y respuestas

Intervención/Pregunta 1

Estábamos hablando con uno de los vicerrectores de la Universidad Católica sobre la necesidad de tratar este tema. Nosotros trabajamos promoviendo soluciones comunitarias a partir de las informaciones y, sobre todo, de la información estadística para solucionar problemas de la comunidad. ¿Qué ocurre? El Estado dominicano, que es al que nos referimos, es muy enmarañado, para no usar otra palabra. Es decir, resulta difícil obtener la información. No apreciamos que exista una política unificada. Este es un trabajo que pienso que está en camino y hay que dedicarle todo el esfuerzo. Es imprescindible que haya una unidad de esfuerzo de todas las instituciones, como refería la especialista de la OIM, para que una institucionalidad colegiada pueda manejar estas políticas y difundirlas a todos los sectores que tengan que ver con el tema en cuestión.

Primer foro de protección a migrantes retornados...

Porque, fíjense ustedes, esta actividad debió tener más difusión. Uno ve el periódico todos los días y hoy fue que nos enteramos por la agenda del periódico *Hoy*. Entonces, eso es sumamente necesario. Y voy a tocar un punto específico, ya para terminar. En los sitios donde llegan los deportados hay una situación que debe tomarse muy en serio, y es que cuando los familiares van allí a recibirlos se da un drama terrible. A veces están desde por la mañana. No hay donde sentarse. Es un proceso lento. La situación es bastante catastrófica. Pienso que estos son detalles, porque hay muchas cosas a las que prestarle atención en este proceso. Se trata de hacer un llamado a las instituciones que tienen que ver con el asunto.

Intervención/Pregunta 2

Buenas tardes, mi nombre es Pablo Rodríguez. Soy un recién retornado voluntario después de casi 3 décadas de vivir fuera del país. Quisiera aprovechar la oportunidad para saludar a los participantes en el foro y proponer una experiencia acumulada en la agencia del Departamento Laboral del estado de La Florida. Trabajaba como consejero laboral y representante para dar empleo a personas vulnerables.

Por ejemplo, el Estado ofrecía al empleador algunas facilidades que motivaran la apertura de ofertas de empleos a personas vulnerables, es decir, aquellas que tenían dificultades de varios tipos para insertarse de manera expedita en el mercado laboral. Una de esas facilidades era pagarles el 50% o una cantidad x del salario, que es una variable que los empleadores siempre tienen como excusa para ofertar trabajo. También les ofrecían un seguro contra cualquier tipo de actos delictivos, por si algunas de esas personas cometían delitos o reincidían, en caso de que los hubieran cometido antes.

Respuesta de la viceministra Marjorie Espinosa

La participación suya, además de agradecer la propuesta en términos de integración laboral, que me parece muy acertada, ya que es en función de integrar las buenas prácticas, y me imagino que vendrán muchas otras propuestas que serán siempre bienvenidas. Obviamente, nosotros queremos lograr mayor difusión de este tipo de políticas. Pero primero queríamos tener un encuentro entre los sectores para diseñar ese programa piloto bajo el cual vamos a unir esfuerzos de manera coherente y no dispersa, como también usted señalaba.

Estamos trabajando en la identificación de las políticas nacionales, locales e institucionales, y tratando de que no haya ni duplicidades ni solapamiento y una mayor efectividad, gracias a la sinergia institucional. Ese es el propósito fundamental de este encuentro. Así que es bueno que lo sienta como una preocupación, porque entonces está legitimando este espacio, que tiene por vocación que todos los sectores representados podamos sentarnos y discutir el tema, y establecer acciones concretas en este sentido.

De hecho, después del preámbulo contextual que hemos querido poner a disposición de los presentes, vamos a intercambiar en mesas de trabajo los aspectos prácticos con el fin de elaborar un programa piloto que estaremos firmando entre las diferentes instituciones al finalizar esta jornada de trabajo, y obviamente con el propósito de seguir integrando todas las que sean necesarias para lograr mayores resultados.

Así que los exhortamos a convertirse en voceros de este tipo de iniciativa, y con los aportes y las observaciones vamos enriqueciendo el trabajo colectivo. Luego, con el apoyo de las diferentes estructuras podremos alcanzar acciones más expeditas y organizadas en el retorno de nuestros compatriotas, so-

bre todo en esas condiciones de vulnerabilidad de las que se ha hablado hoy.

Intervención/Pregunta 3

Buenas tardes, mi nombre es Aurelia González del Ministerio de Interior y Policía. Quiero saludar a todos los presentes y felicitar a los integrantes de la mesa principal. Mi pregunta va dirigida al representante de la Dirección General de Migración en relación con cuál es el protocolo en el caso de las personas dominicanas que no son admitidas en otros países y son retornadas a la República Dominicana.

Respuesta del Cnel. Jorge Iván Camino Pérez

Un no admitido es simplemente una persona que se dirige de un Estado a otro. No ha violado ninguna ley, no ha cometido ningún delito y, en consecuencia, no hay por qué someterlo a ningún proceso.

Hay confusión entre una persona retornada y una no admitida. Son dos categorías diferentes. Una cosa es la persona que ha violado la ley, que ha intentado suplantar una identidad, que ha falsificado un documento y tiene necesariamente que someterse a un proceso de observación, por decirlo de alguna forma. Y otra cosa es la persona que simplemente no se admite en el país. Es una discrecionalidad del Estado.

En el caso nuestro, por disposición del Director General de Migración, se toman fotos del pasaporte y se regresan, sin ser sometidos a ningún proceso, porque es un ciudadano que no ha violado la ley. No sé si eso satisface su pregunta.

Intervención/Pregunta 4

Mi nombre es William Charpantier de la Mesa Nacional para las Migraciones. Primero quisiera felicitar a los integrantes de la mesa. Mi pregunta va dirigida al Ministerio Público y a las otras instituciones que puedan abordar el tema. Siempre se habla mucho de las personas que son deportadas, entonces quisiera que me dijeran sobre el tema de la ficha. ¿Existe todavía persecución de los inmigrantes que llegan a la República Dominicana? Al DNI le llega la preocupación de que se sienten perseguidos. ¿Qué hay de cierto en esas cosas?

Intervención/Pregunta 5

Soy exalumna del Instituto Tecnológico de Santo Domingo. Es una pregunta que me surge como analista, porque desde esta mañana estamos hablando de los derechos de las personas retornadas y de la protección, y de todo eso que implica proteger, mejorar y ayudar a su estado de vulnerabilidad. Sin embargo, cuando se hizo la exposición del representante del Ministerio de Interior y Policía, el coronel —disculpe que el nombre se me escapa—, dijo que los fichan, les toman sus huellas digitales, y más o menos creo que quiso decir también que son cuestiones emocionales. Pero ¿es realmente así?, porque estamos violando sus derechos según la Ley. Le están llevando a muchas otras cosas que vemos a diario, o sea que las mismas instituciones que trabajan con el programa están contribuyendo a crear todos los prejuicios y discriminación.

Respuesta del coronel Jorge Iván Camino Pérez

Yo no he dicho que se ficha, lo que he dicho es que entre las inquietudes que ellos muestran está si los van a fichar, qué va a pasar con ellos. Porque hay que reconocer que el ciudadano que viene en esas condiciones, muchas veces después de

haber cumplido condena en Estados Unidos, tiene una serie de restricciones, y se encuentra inmerso en un ambiente de inseguridad. Tiene temor de su reinserción social y comienza a hacerse una serie de preguntas: ¿qué va a pasar conmigo?, ¿me van a fichar?, ¿cuál es el procedimiento? De hecho, lo primero que se hace, que no lo dije ahorita por razones de tiempo, es que cuando llegan al país los especialistas de la Procuraduría General de la República les orientan en todos los temas que se requiere.

Respuesta de Dra. Belkis Ulloa Uceta

En relación con la pregunta en cuanto a la ficha y la persecución, tenemos que tomar en cuenta quiénes se consideran deportados. Las personas deportadas son atendidas por la Unidad de Reinserción a Repatriados, y son, básicamente, aquellas que cometieron delito penal en otro país, pero también aquellas que se encontraban en condición de migración irregular y que han sido retornadas.

Aquí en República Dominicana no se persigue a las personas que están en condición de migración regular, y menos cuando han sido deportadas. En relación con los que ya cumplieron condena no da lugar a que se tenga que perseguir o seguir persiguiendo por la condición de su delito, porque básicamente ya cumplieron con la pena que se les impuso, a propósito del hecho delictivo que cometieron estando fuera del país.

La lista de las personas deportadas no solo pasa por la DGM, sino también por otras instituciones claves en materia de seguridad. Entre estas se encuentra, obviamente, la Procuraduría General de la República, así como la Dirección Nacional de Control de Drogas, entre otras. Cada institución es responsable por sus acciones y eso lo entendemos. La Procuraduría General de la República está en la obligación de mantener un registro

de las personas que ingresan a la República Dominicana en esa condición, con el propósito de darles seguimiento y la asistencia necesaria para su reinserción, que es básicamente su función principal.

Pero también debemos tener en cuenta, y esto lo digo atendiendo a lo que es el diario vivir en la República Dominicana y nuestra función de fiscalización, que también hay que analizar la conducta que tiene esa persona. El Ministerio Público es el coordinador funcional de la investigación. Tiene que dirigir las investigaciones con base en hechos delictivos, y, obviamente, no podemos perseguir personas que hayan sido deportadas por el solo hecho de serlo.

Sesión 3. Presentación y análisis de buenas prácticas regionales de protección y reinserción de migrantes retornados: Casos de México, El Salvador y Ecuador

Objetivo de la sesión: Recoger los elementos más relevantes de dichas experiencias, en particular, los elementos intersectoriales y los mayores desafíos encontrados.

Moderación: Anna Paula Uchoa. Jefe de la Sección de Prevención de la Violencia y el Delito. Departamento de Seguridad Pública de la SG/OEA.

Expositores:

- Daniel Ortiz Tobar, asesor de despacho de la Dirección General de Migración y Extranjería de El Salvador.
- Eduardo Baca Cuenca, asesor especial del Instituto de los Mexicanos en el Exterior.
- Diana Peña Carrasco, ministra consejera, cónsul de la embajada de Ecuador en República Dominicana.

Intervención del Sr. Daniel Ortiz Tobar, asesor de despacho de la Dirección General de Migración y Extranjería de El Salvador

Como Estado salvadoreño hemos venido trabajando en muchas iniciativas. Hay más de 3 millones de compatriotas que viven en Estados Unidos. Nosotros podemos decir que tenemos una gran tarea, ya que la comunidad salvadoreña en el exterior contribuye con el 17% del Producto Interno Bruto de nuestro país. ¿Cómo llegamos a ese punto? Bueno, muchos de ustedes conocen el conflicto armado de 12 años de guerra en el período 1980-1992. En ese momento tuvo lugar la primera ola migratoria. Este fue un espacio bastante trágico para la historia salvadoreña. La segunda oleada migratoria fue debido al Huracán en 1998, y la tercera en 2001 cuando sufrimos un terremoto que destruyó una gran parte del país. Nosotros llegamos a tener permisos temporales de trabajo, y más de 300 mil personas fueron beneficiadas con este estatus. Y la última gran migración a Estados Unidos en 2014 fue por la reunificación de las familias que emigraron a principio de la década de 1980 que querían tener a sus hijos cerca.

¿Cómo hemos llegado a estos programas e iniciativas? En 1997 teníamos el programa Bienvenido a Casa, que consistía en la recepción migratoria para personas deportadas, que fue mejorando hasta 1999. En 2007 esta iniciativa es retomada por el Gobierno, y es cuando comenzamos a atender otros aspectos más relacionados con los derechos humanos de las personas retornadas. Antes el enfoque era de atención, de más seguridad.

Pero es en 2014 que se hacen cambios estructurales en el programa Bienvenido a Casa y se invita a las instituciones del Gobierno a participar (desde la Dirección General de Migración y la Cancillería hasta el Ministerio de Salud y otras

instituciones de registro de personas naturales que sirven de apoyo para los documentos de identidad).

En 2012 empezamos a crear la base de atención sistemática. Por lo que se aprueba la ley del Gobierno que crea el Consejo Nacional para la Persona Migrante y su Familia, el cual constituye el primer espacio real para el establecimiento de políticas públicas enfocadas a la atención de nuestros hermanos salvadoreños, no solamente para las personas retornadas, sino también con un enfoque para la población en general, ya que El Salvador tiene las características de ser un país de tránsito, de expulsión y retorno, y ahora se ha convertido en destino para hondureños y nicaragüenses.

La crisis humanitaria de 2014 da espacio para crear un enfoque más estratégico de las instituciones públicas. En 2015 se crea la Dirección General de Atención para Personas Retornadas, y estrategias más puntuales para nuestros compatriotas; y llegamos a la conclusión que antes de crear intención debíamos validar qué requerían estas personas a su llegada. Hicimos la tarea de más de 15 mil llamadas telefónicas y entrevistas para conocer cuál era la realidad de nuestros compatriotas a la llegada al país. En base a eso empezamos a trabajar el documento que voy a presentar hoy aquí, donde ya se encauzan los primeros pasos sobre la temática migratoria en El Salvador.

¿Qué conlleva la primera etapa del programa? Aquí hemos hablado de la necesidad de que las instituciones públicas se unan. Ese es el primer paso. Es lo primordial para hablar de resultados tangibles. Creamos 5 oficinas territoriales distribuidas en todo el territorio nacional. Obviamente, El Salvador es más pequeño que República Dominicana, pero tenemos un alto número de personas en el territorio.

Primer foro de protección a migrantes retornados...

Aparte de los programas, acompañamos a esta población y garantizamos la atención del Gobierno, la atención sicosocial, que es primordial. Porque vamos a ser honestos, nosotros aprendimos asado en la práctica y la atención psicosocial. En nuestra experiencia, les podemos conseguir una oportunidad laboral, económica, pero la atención psicosocial es fundamental para la reintegración plena al territorio, teniendo en cuenta que esta población lleva muchos años fuera del país y, honestamente, tiene un estigma que es difícil de superar.

Contamos, además, con un programa de inserción laboral. En el caso de El Salvador más del 72.5% de la población retornada está interesada en la inserción. Nos piden carta de inserción laboral. Esto, obviamente, en un país sumamente poblado y siempre cambiante en cobertura política. Y en la carta de presentación de cualquier estrategia política siempre es prioritario el tema laboral. También se dificulta el contacto con cualquier empresa, pero como Estado salvadoreño hemos roto con ese mito de que el Estado o el Gobierno no se pueden sentar con empresas privadas. Y hemos dado pasos concretos bastante importantes.

Dicho esto, hace poco hemos tenido contacto con la Cámara de Comercio para contratar mano de obra salvadoreña. También hemos identificado al deportado salvadoreño como un potencial dinamizador de la economía. Es un cambio de estrategia para cualquier política interna, ya que la experiencia laboral que esta persona trae de Estados Unidos es muy valorada por ellos. Entonces se crean los programas para la certificación de la población retornada identificada a la realidad de la empresa. Esto es lo que consideramos un sistema integral.

En este sistema integral identificamos 5 ejes: La realidad de la empresa, la situación del territorio, la atención de las necesidades de estas personas, la responsabilidad del Gobierno y los costos que esto implica.

¿Cuántas personas se han beneficiado en estos últimos años? Un poco más de 5 mil personas en diferentes programas. La cultura migratoria también va cambiando. En el caso de El Salvador, también tenemos TPS; todavía estamos negociando más de 197,000 compatriotas que tienen TPS en Estados Unidos, además, tenemos un incremento del número de inmigrantes.

También mencionábamos que ahora tenemos el perfil de un país de destino. Ya estamos creando una política de legalización, porque no podemos pedirles a Estados Unidos o a México que nos den oportunidades, sin nosotros dar el primer paso.

Por último, agradecer el espacio y decirles que van por buen camino. Creo que han empezado con lo fundamental, que es la importancia que le está dando el Gobierno a los perfiles de la población deportada. Por eso, señora viceministra, la felicitamos, y siempre estamos a la orden.

Intervención del ministro Eduardo Baca Cuenca, asesor especial del Instituto de los Mexicanos en el Exterior

Si bien estamos hablando de programas de reintegración, también me concentraré en la parte de la protección, porque, efectivamente, eso se hace dentro de la red diplomática consular. Y no podemos hablar de los esfuerzos que estamos haciendo sin la labor en el exterior, particularmente, en Estados Unidos, por las razones obvias que ya todos hemos comentado de las grandes poblaciones que tenemos en ese país, sobre todo aquella que podría ser sujeta a deportación forzada o involuntaria.

Por supuesto, si uno le pregunta a la mayoría de estas personas si quiere regresar, lo primero que quiere saber es qué está haciendo el Gobierno en ese sentido: “Primero ayúdenme a no

regresar, porque tengo un patrimonio aquí” o “aquí esta una parte de mi vida”, etc.

A raíz de la coyuntura actual, particularmente, México tiene una política de protección muy amplia, con una larga tradición. Y en este sentido los servicios que prestamos los hemos ido ampliando. Pero, sin lugar a duda, esta situación presenta nuevos retos para los recursos humanos que tenemos dedicados a esta tarea.

No obstante, tenemos la red consular más grande en los Estados Unidos con 50 representaciones en todo el territorio de ese país. Sin embargo, es un reto cubrir toda la población. Hemos reforzado en este concepto dos aspectos fundamentales: la asesoría legal sobre temas relacionados con los recursos que nos piden nuestros nacionales allí para saber cuáles son sus opciones, y, segundo, la de protección al patrimonio, que hemos hecho un objetivo principal o prioridad en esta etapa. Es decir, la parte legal y qué pasa con ese patrimonio que tienen en Estados Unidos: su cuenta de ahorro, hipoteca, etc.

Como ustedes saben, se comentaba en las campañas electorales de Estados Unidos la posibilidad de poner un impuesto a las remesas. Todo esto genera incertidumbre, y hay que proporcionarles a estas personas las opciones que están a su alcance.

El tema del patrimonio es una prioridad, y lo coordina el Instituto de los Mexicanos en el Exterior. La otra cuestión es nuestra actividad de consulados móviles para abarcar más población.

Hemos establecido centros en cada uno de nuestros consulados para ofrecer servicios de asesoría: Cómo actuar en el caso de una persona con sus hijos que ha estado indocumentada,

o si su cónyuge es estadounidense o residente, o si tiene algún hijo con alguna enfermedad. Hay diferentes opciones y se necesita la asesoría legal. Se requiere contratar abogados allá. No sirve la asesoría de un abogado mexicano, sino de un abogado de Estados Unidos que conozca el sistema.

Estamos ofreciendo estos servicios en los consulados y en los centros de reunión, iglesias, escuelas, centros comunitarios. En los centros de defensoría que estamos operando desde este año, pueden apreciar cuántas personas se han atendido y qué tipo de consultas que se les están dando. También tenemos una línea gratuita que opera todos los días por 24 horas, que pueden llamar y hacer preguntas básicas y otros servicios. Con asesoría financiera y la colaboración de instituciones locales hemos implementado el Programa de Protección al Patrimonio de la Cancillería. Actualmente tenemos 15 ventanillas. Pero la idea es que a final del año tengamos operando estas ventanillas en los 50 consulados que tenemos en Estados Unidos.

Previo a esta coyuntura, hemos hecho énfasis en algo que llamamos educación financiera, es decir, cómo llevar estos servicios a la comunidad en su propio idioma. Porque, en muchas partes, la población viene de zonas rurales, y de entrada no conocen el sistema bancario y mucho menos en el idioma de otro país. Eso lo hacemos con aliados locales: bancos, instituciones financieras, etc. Se abordan diversos temas: cómo realizar pequeños préstamos, cómo abrir cuentas de bancos, cómo acceder a un crédito de manera que no afecte su situación migratoria.

Estamos trabajando también en una aplicación de defensa al usuario de los servicios financieros en México, de conjunto con el Instituto de Mexicanos en el Exterior. Hicimos esta guía que se llama “Más vale estar preparado”. Es decir, que ten-

gan a mano toda la información y recursos para que, en caso de que lo necesiten, sepan a dónde dirigirse y qué hacer. Por ejemplo, qué hacer en el caso de personas que tienen una hipoteca y casi terminan de pagar su casa, y que es su principal bien. Esa parte es muy importante porque tienen que dejar un poder, pero no por el consulado, sino hacer un poder notarial a alguien en Estados Unidos para que pueda hacer todos esos trámites.

Luego está el otro tema: que sus cuentas las puedan transferir a México. Uno de los problemas radica en cómo abrir cuentas desde el exterior, porque sabemos que con toda la situación de delincuencia o terrorismo se han hecho más estrictos los requerimientos para apertura de una cuenta, y en todo caso requieren la presencia física. Entonces, ¿cómo se hace si eres indocumentado y no puedes ir a tu país? Eso es un gran reto. Estamos investigando a ver de qué manera pueden abrir esta cuenta y obtener esos recursos. En el caso de las remesas sería muy difícil tomar una decisión así en Estados Unidos, porque no puedes discriminar y no puedes identificar qué son remesas y qué son transferencias de negocios. Vemos que técnicamente es muy complicado, no obstante, hay mucho temor y mucha incertidumbre. Tenemos que destacar los esfuerzos que está haciendo el Gobierno federal en la atención a los recursos.

Como sabemos, México siempre ha sido país de origen, tránsito y recepción de migrantes. En el tema del retorno ya casi hay una tasa 0 en la migración de mexicanos a Estados Unidos, porque la cantidad de gente que está regresando de allá es elevada. Muchos pueden ser deportados, pero no todos.

En 2014 se promueve una estrategia llamada Somos Mexicanos, que no solo incluye al Gobierno, sino también al sector empresarial para incentivar el retorno y transmitirles a los mexicanos de la diáspora que tienen las puertas abiertas para su regreso al país, si así lo desean.

Los inmigrantes cada vez tienen mayor peso en las economías estatales de México. Tienen oficinas dedicadas a la atención del inmigrante. Hay 10 estados que tienen su propio secretario estatal. Entonces, como les decía, la estrategia Somos Mexicanos, que está siendo operada por la Secretaría de Gobernación, lo que hace es coordinar las acciones de los integrantes del Gobierno federal y otras instancias del propio Gobierno. Tenemos participación de muchísimas instituciones del interior del país: la educación pública, que es una de las demandas principales que podría ser útil para el esfuerzo que está haciendo República Dominicana, y el sector salud, aduana e ingresos, que también es importante.

Como tenemos frontera terrestre con Estados Unidos, hay 12 puntos de entrada oficial para deportaciones y algunas condiciones que negociamos. Ellos están en todo su derecho de deportar, pero deben hacerlo de manera segura, ordenada y con respeto a los derechos humanos de los inmigrantes. En esos 12 puntos tenemos oficinas de Somos Mexicanos precisamente para que en su entrada a México empiecen a recibir la información y los servicios que están a su alcance: alimentación, salud, identidad y su clave única de registro.

Actualmente, el Gobierno federal está platicando con la autoridad electoral para ver cómo se maneja ese proceso y se le da una identificación credencial de elector, como se llama comúnmente en México, que sirve para votar, pero también para identificarse.

También en estos puntos reciben asistencia para la comunicación con sus familiares. Se les apoya con transporte para que puedan llegar a su lugar de destino, porque no muchos viven en la frontera; albergue, en caso de requerirlo.

Primer foro de protección a migrantes retornados...

Un tema que trabajamos mucho, particularmente con el servicio de administración tributaria, es que la gente que regresa tiene derecho a traer sus cosas, pero deben pagar aduana, y es un costo considerable. Y si es una mudanza, son miles de dólares. Quizás no quieran traer toda su casa, pero sí lo básico. Se logró que la Administración General de Aduanas autorizara una lista de artículos electrodomésticos que la gente quiere traer, que es adicional a su equipaje. Lo pueden pasar por frontera sin pagar absolutamente nada. Y luego se solicitó que se incluyeran las herramientas de trabajo, porque hay muchos migrantes que quieren traer sus herramientas. Luego la franquicia se aumentó de 300 a 1000 dólares acumulables por cada integrante.

En caso de cualquier aclaración o duda establecimos un mecanismo con el servicio de administración tributaria para que puedan tener comunicaciones en vivo con el consulado y plantear consultas específicas. Lo hacemos vía remota.

El tema de la educación creo que es muy importante. Los migrantes regresan con familia ¿Cómo se facilita eso en el sistema de educación pública? Porque sabemos que está hecho para personas que viven en el país. Entonces se hizo un cambio en la Ley para eliminar trámites y que se autorice la inserción inmediata. La educación básica no necesita ningún documento. El niño es aceptado con tan solo comprobar que es mexicano.

En cuanto a la salud, la mayoría de los retornados no tienen historial médico ni servicio médico. En México tenemos el Seguro Popular, que es para aquellas personas que no tienen acceso al sistema de salud pública. Lo que se hace en este caso es una inscripción temporal por 90 días y luego la inscripción permanente. Si en el retorno tienen algún problema de salud pueden utilizar esta vía.

Los repatriados del año pasado fueron casi 200,000, solo para que tengan idea de las dimensiones de esta situación. En el ámbito laboral se han hecho convenios con diferentes organismos e instituciones para que tengan acceso a opciones de trabajo. Si no hay fuente de empleo, entonces siguen los argumentos para que vuelvan a emigrar. Por ejemplo, el Cirque du Soleil se acercó para buscar apoyo de personas que hablan inglés o francés. Y, obviamente, el Gobierno cuenta con herramientas para que las microempresas brinden opciones. Muchas gracias.

Intervención de Diana Peña Carrasco, ministra consejera, cónsul de la embajada de Ecuador en República Dominicana

La Asamblea Constituyente de Ecuador celebrada en Montecristi sentó las bases para la creación del gran plan Convivir en el que el Gobierno nacional asumió de manera integral la protección de los trabajadores inmigrantes y de sus familias. Se concientizó que el trabajador migrante aporta a la economía del país.

También se decidió hacer una reforma a la ley electoral para que los emigrantes ecuatorianos pudieran votar. Este proceso abarcó 3 continentes. Asimismo, se crearon otros planes como Bienvenido a Casa para los retornados, y el apoyo a las personas ecuatorianas que viven en el exterior. Es un conjunto de programas que coordina el Gobierno con el objetivo de proveer insumos y medidas para el regreso voluntario de forma digna y sostenible. Dentro de estos está el plan Bienvenido a Casa - Corporación Financiera Nacional (CFN), que consiste en la asistencia integral, financiera y no financiera, de los migrantes ecuatorianos como es el caso de los financiamientos para proyectos de ampliación y marcha de sus negocios, siempre que se promuevan actividades productivas enmarcadas,

obviamente, en los sectores priorizados como las industrias estratégicas.

La CFN cuenta con un departamento de asesoría al empresario. Nosotros tenemos en cuenta que un inmigrante retornado trae un *know-how*, y, en muchos casos, el dominio de otro idioma; todos esos conocimientos aportan a la sociedad ecuatoriana de manera positiva. A esos empresarios retornados el Estado les brinda una compensación financiera para que salgan adelante hasta que se puedan sostener con sus propios recursos. Gracias a ese apoyo puede prosperar y generar empleos.

Tenemos, además, el plan Bienvenido a Casa – Salud que se refiere a la atención médica en general, pero también al rescate de los profesionales de la salud ecuatorianos que están fuera del país. En un tiempo requerimos médicos extranjeros porque muchos de los nuestros se habían ido, y entonces comenzamos este programa de recuperación de los especialistas de la salud, aunque realmente lo hicimos en todos los ámbitos.

En el plan Bienvenido a Casa - Educación se creó una escuela de nuevo tipo (grande, moderna, muy bien equipada, con sistema de internet para cada niño). Pasamos a las escuelas del milenio en algunos puntos estratégicos del país, en pequeñas comunidades. A los niños se les provee de los útiles escolares necesarios, se les brinda atención sicopedagógica, cursos de idioma, etc.

El plan del Buen Vivir consiste en una red social profesional que permite a los residentes en el exterior inscribirse a través de un soporte informático que facilita los procesos de reclutamiento y selección para la bolsa de empleo electrónica llamada Sociempleo. En caso de que quieran regresar por voluntad propia, se conectan con la red y entran a la bolsa de empleo. Según sus habilidades, capacidades y formación académica

tienen la oportunidad de regresar, posiblemente, con un empleo. El artículo 47 de la Ley Laboral titulado “Incurción laboral” determina que:

[...] la/el empleador público o privado que cuente con un mínimo de 25 trabajadores está obligado a contratar mínimo 4% de personas con discapacidad y retornados, en labores; en lo que se refiere a personas con discapacidades especiales, en labores permanentes que se consideren apropiadas con relación a sus conocimientos, condiciones físicas y actitudes individuales procurando los principios de equidad de género y diversidad de capacidades. El porcentaje de inscripción laboral debe ser distribuido equitativamente en las provincias del país cuando se trate de empleadores nacionales y en los cantones cuando se trate de empleadores provinciales.

[...] En el caso de la nómina del personal de las fuerzas armadas, policiales, cuerpo de bomberos y policías municipales del sector público, empresas de seguridad y vigilancia privada se tomará en cuenta únicamente la nómina del personal administrativo para el cálculo del porcentaje de inducción laboral detallado en el inciso anterior, e incluyendo el desempeño de funciones operativas, teniendo en cuenta el riesgo que se aplica para su integridad física, para las personas con discapacidad.

Obviamente un señor que no puede caminar o está en silla de ruedas no va a pretender ser un bombero, no se puede. Pero sí puede ser de la administración del cuerpo de bomberos de la localidad. En caso de que la/el empleador brinde el servicio de transporte a sus trabajadores, la unidad de trans-

Primer foro de protección a migrantes retornados...

porte deberá contar con los accesos adecuados correspondientes, o serán válidos beneficios sociales de acuerdo con la ley.

Como parte del plan Bienvenido a Casa para emigrantes retornados el Gobierno brinda apoyo para que pueda comprar una vivienda nueva de no más de 10 años, o para mejorar una casa que ya posee o para la compra de un terreno.

Mediante el plan Bienvenido a Casa del Ministerio de Agricultura y Ganadería se les entregan 3 mil hectáreas de tierra en lugares aptos para la agricultura y otras facilidades financieras para que puedan comprar parcelas. También se les otorgan otros beneficios como cursos de capacitación, traslados, etc. Hasta mayo de 2015 se beneficiaron 417 personas con este plan, es decir, 417 familias.

Entre otros beneficios tenemos la atención al ciudadano vulnerable; la repatriación de cadáveres, que es absolutamente gratuita; el proceso de velatorio y sepultura dentro del país, entre otros servicios.

El Instituto Ecuatoriano de Crédito Educativo y Becas cuenta con un sistema de becas para que los retornados puedan continuar estudios de especialización, magister o simplemente terminar estudios superiores. Tenemos más de 50 mil chicos/as becados/as en el exterior, que tienen cubiertos todos sus gastos. Están estudiando con la condición de que retornen a realizar su servicio público para que el país se beneficie de los conocimientos que adquirieron en base a las becas que el Gobierno les ha dado. También se les da ayuda técnica a los discapacitados mediante productos y dispositivos como sillas de ruedas, andadores, bastones, muletas, entre otros.

Hasta abril de 2017 teníamos 60 mil refugiados de los cuales el 98.6% son de origen colombiano. En el artículo 24 de la Ley dice que “todo ciudadano extranjero que vive en Ecuador

tiene los mismos derechos y obligaciones que los ecuatorianos”. De la misma manera, la representante de la agencia de la ONU para los refugiados (ACNUR), María Clara Martín, manifiesta que más de 200 mil personas han solicitado refugio en Ecuador y resaltó el trato que los refugiados reciben en nuestro país. Además, resaltó el estado de los refugiados, el trato que reciben integrados dentro de la población; asisten a escuelas públicas gratuitas, reciben los mismos servicios de salud y otros beneficios que los ecuatorianos.

Por último, quiero expresar nuestro agradecimiento al Instituto Nacional de Migración y a todas las entidades que nos han acogido. Muchísimas gracias.

Sesión 4. Trabajo en grupos: ¿Cómo iniciar un trabajo de coordinación intersectorial a niveles nacional y local?

Objetivos de la sesión:

1. Definir los retos y desafíos más importantes que enfrentan los sectores: i) inserción laboral, ii) asistencia social, iii) salud, iv) ámbito educativo y v) asistencia jurídica y consular de personas retornadas a República Dominicana. Estos retos y desafíos pueden ser relacionados con el marco normativo aplicable a cada sector, así como a los procesos y procedimientos de las distintas instituciones y la coordinación interinstitucional.
2. Orientar un diálogo que genere propuestas de intervención en diferentes sectores de interés en República Dominicana, vinculados a la diversidad de la población que retorna, tales como familias, mujeres, envejecientes, personas deportadas, entre otros.

Metodología: se formaron cinco (5) mesas de trabajo, divididas por los sectores definidos en los objetivos. Cada mesa tuvo alrededor de diez (10) participantes con la tarea, a través del diálogo y la conversación, de profundizar sobre los retos, desafíos y propuestas de acción dirigidas a personas migrantes retornadas en situación de vulnerabilidad. Cada una de las respuestas fueron dirigidas a: i) ámbito local y ii) ámbito nacional.

Moderadora: Lcda. Gina Gallardo. Encargada de la Escuela Nacional de Migración.

A continuación, se presentan las conclusiones de los grupos de trabajo:

Grupo Nro.1 – Apoyo a la inserción laboral

Retos y desafíos

Ámbito local

- Lograr la no discriminación de los retornados.
- Que se garanticen sus derechos laborales.
- Presupuestos para implementar las políticas.
- Sensibilización a la sociedad civil a través de las ONG.
- Acompañamiento psicológico desde el país de donde provienen los deportados.
- Actualización de los registros de los perfiles delictivos, si cometieron delito o crimen, si ya purgaron su pena o no.

Ámbito Nacional

- Educación financiera y capacitación técnica (INFOTEP).
- Acuerdo con la JCE para la obtención de sus documentos de identidad y facilitar su entrada a la seguridad social.

Propuestas y acciones claves

- Acuerdo con la Junta Central Electoral para exonerar el pago de la obtención de sus documentos.
- Incentivo empresarial para estimular la contratación de retornados.
- Alianza público-privada, para el incentivo al empleador en la contratación de retornados.
 - Confidencialidad.
 - Convenios para comprometerse a que un porcentaje de la empleomanía sea con personas retornadas.

Primer foro de protección a migrantes retornados...

Grupo Nro. 2 – Asistencia social y apoyo a la integración comunitaria

Retos y desafíos

- La coordinación de un comité intersectorial representado por instituciones del Estado, ONG y sector privado para operativizar las políticas.

Propuestas y acciones claves en el ámbito nacional.

- Diseño de un instrumento único de categorización y focalización del migrante retornado.
- Mapeo de toda la oferta del Estado para atender a esta población desde un enfoque de ciclo de vida, discapacidad y género.
- Diseño de las bases legales o políticas públicas para la protección integral del migrante retornado y su inclusión social y económica.
- Alianzas públicas – privadas para la implementación de las políticas.

Grupo Nro. 3 – Servicios de educación y formación para el empleo

Retos y desafíos

- Indicadores de logro para la coordinación interinstitucional.
- Determinar una metodología de educación socioemocional correcta.

Propuestas y acciones claves

- Formar una educación socioemocional.
- Mapeo de migrantes retornados por comunidades.
- Identificar necesidades y focos de interés para el aprendizaje y formación técnico-vocacional.

- Vincular la identificación de necesidades y focos de interés para el aprendizaje y formación técnico-vocacional con la formación de educación socioemocional.
- Fomentar la participación de migrantes en el sector educativo, facilitando la validación de estudios realizados.
- Programa de becas para migrantes retornados.
- Programa de empoderamiento sobre los derechos de cada uno.

Grupo Nro. 4 – Atención integral en salud

Retos y desafíos

- La articulación interinstitucional con iniciativas que ya están en marcha.
- Proveerles de documentos de identidad que les permita ser inscritos al seguro.
- Que el seguro al que puedan inscribirse les cubra salud mental no cubierta hasta el momento.

Propuestas y acciones claves

- Crear un programa de atención integral en salud, especialmente diseñado para los migrantes retornados en condición de vulnerabilidad, que tome en cuenta otros programas e iniciativas que ya se encuentran en marcha.
- Incorporar a los migrantes a la seguridad social de manera temporal para que estos logren insertarse e incorporarse en la sociedad de manera temporal mediante un programa de salud integral diseñado especialmente para ellos.

Grupo Nro. 5 – Asistencia jurídica y consular

Propuestas y acciones claves

- Que el Departamento de Estado haya concluido su proceso interno de extradición antes de solicitar la carta de ruta en la embajada dominicana.
- Elaboración de brochures con información de derechos del retornado y de los pasos a seguir por la familia y que sea colocada en la página de la Dirección General de Migración.
- Que sean clasificados los casos en los formularios. Que en el formulario de datos aparezcan los datos básicos del deportado, de manera que se pueda agilizar la entrega a sus familiares, ya que muchas veces este proceso concluye en la madrugada, luego de un día lleno de trabas.
- Solicitar al Colegio Dominicano de Abogados que sean celebrados diplomados o talleres, y que se capacite en el área de derecho migratorio, específicamente el tema de los migrantes retornados.
- Crear una campaña de concientización e información dirigida a toda la ciudadanía.

V. SUSCRIPCIÓN DE MEMORANDO DE ENTENDIMIENTO ENTRE AUTORIDADES DOMINICANAS

Como muestra del compromiso del Gobierno dominicano de garantizar la protección de la población dominicana que retorna el país en condiciones de vulnerabilidad, al finalizar el Foro se procedió a la firma de un Memorando de Entendimiento entre el Gabinete de Coordinación de la Política Social, el Ministerio de Relaciones Exteriores, la Procuraduría General de la República y el Instituto Nacional de Migración, para la creación del Programa piloto de protección y reinserción de dominicanos deportados y retornados.

Este instrumento jurídico de colaboración interinstitucional tiene por objeto aunar esfuerzos técnicos, administrativos y financieros entre las entidades firmantes, a fin de establecer acciones de cooperación técnica que contribuyan a la creación de un programa piloto de protección y reinserción de dominicanos/as deportados/as y retornados/as, que garanticen su protección y asistencia integral, y que a través de su implementación se fortalezcan las políticas públicas de atención a dicho grupo a fin de garantizar que sean eficientes y eficaces.

Las áreas de acción prioritarias son:

1. Generación y análisis de información: Compilación, sistematización, análisis, presentación de información y datos estadísticos confiables sobre las características de la población dominicana deportada y retornada, y

sus necesidades específicas de protección y atención, que sirvan de línea de base para la implementación del programa piloto. Esta área de acción incluye la evaluación técnica de la política pública que se diseñe, así como de los programas específicos de reinserción que se implementen.

2. Diseño de protocolos de coordinación para la provisión de servicios: Establecer mecanismos que faciliten los procesos entre las distintas instituciones gubernamentales en la provisión de los servicios principales que incluya un programa coordinado de reinserción:
 - a. Apoyar a la inserción laboral y mediación para el empleo.
 - b. Prestar servicios de educación.
 - c. Proveer de servicios de salud.
 - d. Apoyar su integración comunitaria.
 - e. Proveer asistencia social.
 - f. Apoyar en acciones de sensibilización.
 - g. Proveer asistencia jurídica-consular.
 - h. Acompañar en la solicitud de guarda y custodia de los niños, niñas, y adolescentes.
3. Establecer mecanismos de cooperación con autoridades del último país de residencia del/la nacional dominicano/a:
 - a. Negociación de programas de cooperación con su último país de residencia en el exterior a los fines de:
 1. Coordinar la prestación de servicios que faciliten la transición, así como la transferencia de habilidades adquiridas.
 2. Apoyar la coordinación de las actividades de capacitación, acceso a empleo y a préstamos.

Primer foro de protección a migrantes retornados...

Como mecanismos de implementación, seguimiento, monitoreo y evaluación del memorando de entendimiento se acordó el establecimiento de puntos focales a nivel técnico en cada institución y la conformación de un Comité Interinstitucional, el cual estará integrado por un/a representante acreditado/a de cada una de las instituciones firmantes. Asimismo, se acordó la elaboración de un reglamento interno operativo.

Concluida la firma del memorando de entendimiento, las autoridades signatarias y la representante de la OEA procedieron a saludar la iniciativa y reiteraron su compromiso con los derechos de las personas migrantes retornadas en situación de vulnerabilidad.

VI. DISCURSOS DE CIERRE

Palabras de la Sra. Araceli Azuara, Representante de la Organización de los Estados Americanos

En nombre de la Secretaría General de la Organización de los Estados Americanos (SG/OEA) y del Programa de Prevención de los Delitos Vinculados a la Migración Irregular en Mesoamérica, agradecemos su presencia y les deseamos muy buenas tardes.

Quiero comenzar agradeciendo a la Vicepresidencia de la República Dominicana, al Ministerio de Interior y Policía, al Ministerio de Relaciones Exteriores y, muy especialmente, al Instituto Nacional de Migración (INMRD) por la organización de este I foro de protección a migrantes retornados en situación de vulnerabilidad, en el marco del Programa de Prevención de los Delitos Vinculados a la Migración Irregular en Mesoamérica, que la OEA ha venido implementando en Costa Rica, El Salvador, Guatemala, Honduras, México, Nicaragua, Panamá y República Dominicana.

La región de América Latina fue, durante la mayor parte de su historia, receptora neta de inmigrantes provenientes principalmente de Europa, aunque también de Asia y África, en algunos casos bajo la forma forzada de esclavitud.

Esta corriente migratoria cambió de sentido en las últimas décadas. Hoy los flujos migratorios se desplazan principalmente de los países en desarrollo hacia los más desarrollados. Esa inversión de la corriente ha significado que, en la actualidad,

por cada inmigrante que América Latina y el Caribe recibe, envía 4 emigrantes fuera de sus fronteras.

Las causas de la migración mundial son múltiples, heterogéneas y complejas. Sin embargo, en el caso de América Latina y el Caribe se puede afirmar que los factores económicos son su principal rasgo distintivo. Las brechas de desarrollo relativas entre países de origen y destino, los desequilibrios en los mercados laborales de nuestros países y la aspiración natural y encomiable de superar la pobreza y la desigualdad son los principales incentivos que llevan a nuestra gente a emigrar.

La crisis financiera y económica global, de la cual casi una década después muchos de nuestros países no han podido recuperarse en su totalidad, limitó las oportunidades de empleo y propició el endurecimiento en las políticas migratorias, generando condiciones adversas en los países de destino para quienes habían optado por la emigración como proyecto de vida. De acuerdo con cifras de la Organización Internacional del Trabajo en 2016 el desempleo mundial se situó en 201 millones de personas, 31 millones más que el nivel anterior a la crisis de 2007. En estas condiciones muchos de estos migrantes se han visto obligados a retornar a su país de origen, generando fuertes presiones en las economías y los mercados locales, y obligando a los Estados a desarrollar respuestas de atención integral para estos emigrantes retornados.

Como parte del proceso migratorio, el retorno —voluntario o involuntario— tiene implicaciones importantes para los países de origen de migrantes. Los factores económicos, sociales y de política migratoria son determinantes en el ciclo de reintegración a sus comunidades de origen.

Los retos de su reinserción al mercado laboral, el diseño e implementación de proyectos productivos de inversión de remesas y ahorros financieros que permitan el desarrollo de las

Primer foro de protección a migrantes retornados...

comunidades de origen de los migrantes, la seguridad social y la atención psicosocial son temas que deben ser considerados con carácter de urgencia en el desarrollo de políticas públicas en nuestros países.

Por un lado, es fundamental el desarrollo de políticas para la atención de quienes voluntariamente han optado por el retorno, pero por otra parte la situación se torna más compleja cuando, por la condición de irregularidad de su estatus migratorio, la persona es deportada.

Si los migrantes, por ejemplo, tienen familias e hijos en edad escolar, el retorno con frecuencia significa la interrupción de la escuela, la pérdida de amigos y el asentamiento en un nuevo y desconocido ambiente, especialmente para niños que posiblemente nunca hayan vivido en su país de origen o que lo hayan dejado a una edad temprana. Formular políticas migratorias integrales que den respuestas adecuadas a las múltiples modalidades del flujo de personas es un gran desafío.

En este sentido, quiero felicitar al Gobierno de la República Dominicana por auspiciar y promover el diálogo entre las distintas instituciones encargadas de la recepción y reintegración de los nacionales dominicanos que retornan a su país de forma voluntaria o involuntaria, particularmente aquellos que por sus características particulares se encuentran en situaciones de vulnerabilidad como son las niñas y niños no acompañados y las víctimas de delitos relacionados con la migración irregular, como la trata de personas, entre muchos otros.

En la OEA estamos convencidos que el diálogo y la cooperación interagencial y regional son herramientas imprescindibles para enfrentar los retos que las dinámicas migratorias representan para los países de América.

De igual manera valoramos el intercambio de experiencias y conocimientos entre los Estados miembros de nuestra organización, y en este sentido agradecemos la presencia y cooperación de Sr. Daniel Ortiz Tobar, asesor del despacho de la Dirección General de Migración y Extranjería de El Salvador, del ministro Eduardo Baca Cuenca, asesor especial del Instituto de los Mexicanos en el Exterior y de la ministra cónsul de la Embajada de Ecuador en República Dominicana, Diana Peña Carrasco. Sus aportes son de gran valía para el diálogo, ya que nos permiten iniciar a partir de los aciertos y dificultades que en la implementación de programas de reinserción de migrantes ustedes han experimentado en sus países. Mil gracias por su disponibilidad para acompañarnos en este importante evento.

Por último, quiero agradecer a la OIM y a la ACNUR por su acompañamiento y colaboración en distintos componentes de este proyecto. Un agradecimiento muy particular a la Unión Europea, ya que sin su auspicio y financiamiento no estaríamos aquí el día de hoy.

Palabras del Dr. Jean Alain Rodríguez, procurador general de la República Dominicana

Es con gran interés que la Procuraduría General de la República se une al Gabinete de Coordinación de Políticas Sociales de la Vicepresidencia, al Ministerio de Relaciones Exteriores y al Instituto Nacional de Migración para poner en marcha este plan piloto de protección y asistencia integral a migrantes retornados.

Para el Ministerio Público la firma de este acuerdo constituye una iniciativa que viene a complementar las numerosas actividades de profilaxis y persecución de la criminalidad relacionadas con los fenómenos migratorios que se vienen ejecutando desde la Unidad de Reinserción de Repatriados

de la Procuraduría, así como también desde la Procuraduría Especializada contra el Tráfico Ilícito de Migrantes y Trata de Personas.

Como sabemos, la migración es natural al ser humano. Pero no está exenta de dificultades, sino todo lo contrario. Desarrollar un proceso migratorio exitoso depende de muchos factores desde la obtención del estado de legalidad en el país de destino hasta las barreras culturales del idioma, educativas, laborales y económicas.

Unos resultan no estar listos para el cambio; algunos no reciben el apoyo necesario a su llegada, y otros, simplemente, se embarcan en un proceso migratorio sin cumplir con los requisitos legales exigidos por el país destino, lo que les impide acceder a trabajos legítimos, dificultando su asimilación y, en ocasiones, empujándolos a recurrir a actividades ilícitas que resultan finalmente en su repatriación.

Como muestra, en el año 2016 nuestra Unidad de Reinserción de Repatriados registró un total de 2,333 dominicanos repatriados, de los cuales 1,851, es decir, un 79.34%, provenían de los Estados Unidos, el mayor destino migratorio de nuestros ciudadanos. De ese total de repatriados, un 49% fue devuelto al país por tráfico de drogas; un 17% por ingresar ilegalmente al país destino; un 10% por reentrar ilegalmente; un 8% por robo; un 3% por violencia doméstica; un 2% por homicidio, y un 1% por abuso sexual.

Estos datos revelan claramente que, a su regreso, esta población de migrantes requiere de un seguimiento cercano de las autoridades para lograr su reinserción en la sociedad, a los fines de evitar que reproduzcan en territorio dominicano las mismas actividades criminales que dieron origen a su deportación, y garantizar así su propia seguridad y la del resto de la población.

Para lograr este objetivo la Procuraduría General de la República, a través de la Unidad de Reinserción de Repatriados, trabaja de cerca con las embajadas y consulados dominicanos en países claves, como Estados Unidos, España, Inglaterra, Panamá y Chile durante los procesos de deportación, mientras que a la llegada de los migrantes se les ofrece ayuda para obtener diversos tipos de documentos de identidad, además de gestionarles asistencia médica o internamiento en hogares en los casos de aquellos que sufren de algún tipo de adicción o no tienen donde vivir, entre otras acciones enfocadas a la reinserción.

Existe otro grupo de migrantes con los que el Ministerio Público trabaja de manera cercana. Hablo de las víctimas de redes internacionales de delincuencia organizada que se dedican a la trata y tráfico de personas, en su mayoría mujeres, niños, niñas y adolescentes en situaciones de vulnerabilidad.

Las acciones a favor de esta población son ejecutadas a través de las distintas fiscalías a nivel nacional, con la asistencia de la Procuraduría Especializada contra el Tráfico Ilícito de Migrantes y Trata de Personas, la cual en el período comprendido entre noviembre de 2015 y noviembre de 2016, judicializó más de 30 casos correspondientes a estos tipos penales en cumplimiento a la Ley 137-03 sobre Tráfico Ilícito de Migrantes y Trata de Personas.

Asimismo, esta Procuraduría Especializada ha gestionado apoyo a las víctimas en materia legal y psicológica, a través de una extensa red de instituciones aliadas, tanto públicas como privadas, nacionales y extranjeras, con las que mantenemos estrechas relaciones. Estamos plenamente conscientes de que un programa de apoyo a los migrantes retornados requiere de un esfuerzo conjunto, en el que cada uno de nosotros contribuya desde su ámbito particular de acción, pero con un objetivo común.

Primer foro de protección a migrantes retornados...

La Procuraduría General de la República, como encargada de dirigir la política de prevención y persecución de la criminalidad en el país, ha asumido desde hace varios años este reto, implementando recientemente mejoras internas en sus estructuras para dar soporte a las iniciativas ya descritas. Así, contamos con una nueva Dirección de Estadísticas y Análisis, cuyo objetivo es la recolección y tratamiento de la información generada por nuestras dependencias, a fines de ser analizada para implementar planes de prevención y persecución acordes con las necesidades y realidades de nuestro país.

Por igual, el año pasado creamos una Dirección de Prevención de la Criminalidad, en cumplimiento al mandato de la Ley Orgánica del Ministerio Público que otorga formalmente a la Procuraduría General de la República la responsabilidad y mandato institucional en la formulación de iniciativas de prevención del crimen en el país.

Esta dirección está encargada de generar planes de prevención de la criminalidad con impacto a nivel regional y nacional, basados en las estadísticas procesadas anteriormente por la Dirección de Estadísticas y Análisis.

En ese sentido, consideramos propicia la ocasión para anunciar que, en pocos meses de existencia, esta unidad ya ha logrado formular una reglamentación para la Unidad de Reinserción de Repatriados de la Procuraduría General de la República, basada en principios claramente establecidos. Gracias a esto, estaremos formalizando y definiendo de manera definitiva las acciones que actualmente ejecutamos a favor de la población retornada.

Esta asistencia pospenitenciaria a los deportados se brindará desde el Nuevo Modelo Penitenciario y comprenderá: a) la tramitación y recepción de los nacionales repatriados, en coordinación con otras autoridades nacionales e internacionales;

b) la planificación y ejecución de los planes de asistencia a los repatriados, y c) la promoción de los programas de retorno en las embajadas y consulados, entre otros temas.

Es en virtud de lo anterior que asumimos la implementación de este plan piloto con gran entusiasmo, junto a la Vicepresidencia, el MIREX y el Instituto Nacional de Migración, seguros de que desde la Procuraduría General de la República contamos con las estructuras necesarias para poner en funcionamiento esta iniciativa, a favor de todos nuestros migrantes retornados.

Palabras del Ing. Miguel Vargas Maldonado, Ministro de Relaciones Exteriores

Abordamos en este espacio de diálogo un serio problema que confronta la República Dominicana y otros países como los centroamericanos y México, con grandes núcleos poblacionales que residen en los Estados Unidos y Europa. Por eso deseo agradecer la invitación a este primer foro de protección y reinserción para los dominicanos que han regresado voluntariamente o han sido deportados por distintas razones.

Puedo asegurarles que el Ministerio de Relaciones Exteriores sigue muy de cerca la suerte de los dominicanos en el extranjero. Consciente estoy, y así lo he manifestado en anteriores oportunidades, que la protección de nuestra diáspora y el cuidado por el respeto de sus derechos es una de las principales obligaciones de esta Cancillería.

En este caso nos encontramos con una realidad indiscutible. Cada vez más los países han decidido —dentro de sus facultades soberanas— deportar a aquellos convictos extranjeros una vez cumplan su sentencia. Cada año recibimos centenares

Primer foro de protección a migrantes retornados...

de dominicanos que cumplieron condena por diferentes razones en cárceles norteamericanas y europeas. Al castigo ya cumplido se une la deportación, lo que a veces desemboca en verdaderos dramas familiares.

Muchos de esos expresidarios tienen toda su familia en el territorio donde delinquieron y han roto sus amarras sociales y culturales con el país donde nacieron. Cuando vuelven al lar nativo están absolutamente desarraigados. Hemos conocido casos de dominicanos que apenas hablan el español, porque emigraron muy pequeños a los Estados Unidos. Para otros muchos la República Dominicana, no obstante ostentar nuestra nacionalidad, es un país extranjero.

Desde hace varios años se ha tratado de que antes de la deportación, el interno sea entrevistado por teléfono por un oficial de la embajada dominicana en Washington. Se busca así asegurar que aceptan voluntariamente retornar a su país de origen. Aunque tienen la opción de acudir a los tribunales, casi en su totalidad, tras largas condenas en un régimen carcelario severo, prefieren la deportación cuanto antes.

Y cuando se acogen a la opción de regresar a las calles en aquel país que los encarceló por larga temporada, en poco tiempo regresan voluntariamente a su tierra de origen porque quedan marcados y se les dificulta o les resulta imposible llevar una vida normal.

La mayoría de los convictos sirve sentencia por drogas y, curiosamente, las indagaciones que hemos hecho revelan que tienen un nivel educativo aceptable y que hablan el inglés. Se trata de personas relativamente jóvenes cuando fueron juzgados y condenados, a quienes es justo otorgarles una segunda oportunidad para que puedan rehacer sus vidas.

Han fracasado cuantos esfuerzos ha hecho la diplomacia dominicana para involucrar a los Estados Unidos y a varios países de Europa en el financiamiento y diseño de programas de reinserción de los deportados.

La respuesta es que los recortes presupuestarios no permiten tales programas, y —es este el argumento más fuerte— que no habrá apoyo político para consumir recursos económicos en exdelincuentes extranjeros.

La realidad, por supuesto, es otra. No eran delincuentes cuando emigraron, ya que los países someten a una rigurosa investigación de antecedentes a aquellos a quienes otorgan el estatus de residentes permanentes. De inicio, les exigen un certificado de no delincuencia.

Lo cierto es que esos deportados aprendieron su arte criminal en el exterior, a veces con un grado bien sofisticado que sobrepasa la capacidad de nuestras autoridades. También es cierto que algunos reinciden porque encuentran un ambiente social hostil, no saben hacer otra cosa o la cárcel les endureció el espíritu.

Los hay que intentan regresar ilegalmente a los Estados Unidos, y se han registrado casos de individuos deportados varias veces. Carecemos de opciones, salvo trabajar en la reinserción de esos dominicanos y evitar que vuelvan a sus andadas. El dominio del inglés los hace buenos candidatos para trabajar en los *call centers* y otros espacios de trabajo que requieren del idioma, amén de que tienen un nivel educativo aceptable.

Es importante, sobre todo, que la sociedad los acoja sin discriminarlos, bajo el entendido de que ya pagaron sus culpas y merecen una nueva oportunidad, lo cual constituye un trabajo de concienciación en el que el Estado tiene responsabilidad.

Primer foro de protección a migrantes retornados...

No desmayaremos en los esfuerzos para atenuar los efectos de la repatriación forzosa, para que se respeten los derechos de los detenidos en el exterior hasta tanto se observe el debido proceso.

Lamentablemente, carecemos de opciones para impedir esas deportaciones a pesar de que sabemos cuán peligrosos son algunos de esos ciudadanos que nos son devueltos.

Al menos, hemos logrado que las autoridades norteamericanas nos ofrezcan informaciones sobre las razones de las condenas, con lo que estamos ya debidamente prevenidos.

Todos sabemos que esas deportaciones masivas de antiguos criminales comportan problemas sociales de solución difícil. Hay implicadas razones de seguridad, pero también de consideración humana.

Con la firma de un memorándum de entendimiento cuatripartito, que abre las puertas a políticas públicas a favor de la población migrante retornada y/o deportada, damos un paso en la dirección correcta, porque la protección a todos los ciudadanos dominicanos, incluyendo aquellos casos que por diversas razones han retornado a su país después de haber caído en el crimen y en la delincuencia, es una obligación que el Estado dominicano va a respetar y a defender como parte esencial de los derechos humanos.

Afortunadamente, existe plena conciencia que se evidencia en las instrucciones expresas que he recibido en ese sentido del presidente Danilo Medina, y de las ideas y los principios sustentados por el Partido Revolucionario Dominicano que actualmente presido.

VII. CONCLUSIONES

Las presentaciones de los expositores y panelistas, así como la activa participación de todos y todas en los grupos de trabajo ha permitido analizar la dimensión de los problemas que debe enfrentar la población migrante retornada en situación de vulnerabilidad y, sobre todo, desarrollar líneas de acción multisectoriales dirigidas a promover, proteger y garantizar los derechos de esta población, mediante una política pública integral. Presentamos las siguientes conclusiones y propuestas de las diferentes instituciones públicas, organismos internacionales y no gubernamentales aquí presentes.

1. La migración de retorno es una realidad. La crisis financiera y económica global de 2007 limitó las oportunidades laborales, provocó el endurecimiento de las políticas migratorias y originó condiciones adversas en los países de destino para los inmigrantes, quienes se han visto obligados a retornar, lo que ha generado, a su vez, fuertes presiones en sus países de origen. Asimismo, los carteles de tráfico y trata continúan sumando víctimas, quienes retornan a sus países de origen en condiciones muy precarias como sobrevivientes de uno de los crímenes más graves que se da en el marco del proceso migratorio. De igual forma, las personas objeto de las deportaciones enfrentan graves dificultades para su reintegración, debido a la estigmatización de la sociedad, así como a las limitadas estructuras familiares y comunitarias en el país de origen.
2. En este contexto de adversidad, las instituciones aquí presentes han expresado su legítima preocupación por la suerte de todos los dominicanos, sin importar el país

donde se encuentren, sobre todo, de aquellos en situación de vulnerabilidad, y han analizado las condiciones y necesidades especiales que pueden enfrentar cuando deciden retornar a sus comunidades de origen.

3. Asimismo, han reconocido la necesidad y la importancia de los estudios e investigaciones en la materia. Vale destacar la investigación realizada por el Instituto Nacional de Migración sobre las personas deportadas de los Estados Unidos, presentada en el día de hoy, que contribuirá al diseño de políticas públicas que garanticen un entorno favorable para su reintegración, sustentada en datos concretos y evidencias.
4. A través del panel de expertos dominicanos se pudo constatar la existencia de programas y acciones de asistencia y reinserción de la población migrante que retorna al país. Entre estos se destaca la labor que realiza la Unidad de Reinserción de Repatriados de la Procuraduría General de la República (creada en 2013), que brinda, en coordinación con organizaciones de la sociedad civil, asistencia laboral, educativa, jurídica, médica y social a personas en condiciones especiales o de vulnerabilidad para facilitar su reinserción laboral e integral en sus comunidades.
5. De igual forma, en relación con los/as sobrevivientes de trata de personas la Procuraduría también cuenta con una experiencia significativa enfocada en su protección, a través de un equipo que brinda acompañamiento legal y psicológico, además de los centros de acogida. Han creado varios protocolos con el apoyo técnico de la OIM y la coordinación interinstitucional de instituciones gubernamentales, organizaciones de la sociedad civil y organismos internacionales, y se han definido los roles de las diferentes instituciones para abordar el tratamiento de las víctimas, lo cual incluye su identificación, protección y reintegración.

6. Sin embargo, siempre hay oportunidades de mejora, sobre todo, es fundamental fortalecer la coordinación intersectorial de manera tal que se cuente con una política pública integral para asistir el retorno y la reintegración de la población migrante.
7. En cuanto a los avances a nivel regional, y gracias a la asistencia técnica de la OEA, en el marco del Programa de Prevención de los Delitos Vinculados a la Migración Irregular en Mesoamérica, se contó con la excelente participación de funcionarios gubernamentales y expertos de El Salvador, México y Ecuador, quienes compartieron la experiencia de implementación de programas de protección y reinserción a migrantes retornados en sus respectivos países. Estas experiencias constituyen buenas prácticas que pueden contribuir a fortalecer los programas en República Dominicana.
 - a. Programa El Salvador es Tu Casa. - Sistema de servicios públicos integrales para la población salvadoreña retornada, con enfoque humano, y pensado para identificar necesidades y oportunidades en las comunidades de origen.
 - i. Unión entre instituciones. - oficinas territoriales, de la mano con las alcaldías y las organizaciones comunitarias.
 - ii. Asistencia psicosocial
 - iii. Programa de reinserción laboral, que se basa en el potencial del migrante retornado, como dinamizador de la economía, mediando ante las empresas y canalizando oportunidades. Un ejemplo de esto es la coordinación con la AMCHAM.

- b. Programa de fortalecimiento a la atención de migrantes en EE. UU., a través de los centros de defensoría en los consulados mexicanos en este país.
 - i. Orientación y asesoría legal/reforzamiento de protección consular.
 - ii. Talleres informativos y preventivos.
 - iii. Línea gratuita, a través del centro de información y asistencia a mexicanos.
 - iv. Protección al patrimonio/Ventanillas de asistencia financiera. ¿A qué tienen derecho?
 - v. Consulados móviles y sobre ruedas, y emisión de actas de nacimiento.

- c. Estrategia federal: Somos Mexicanos, desde 2014, con la idea de tener una atención integral: trabajo, educación, vivienda, salud y vulnerabilidad.
 - i. Facilidades aduaneras, consultas aduaneras.
 - ii. Acceso al sistema educativo nacional.- reinserción inmediata para los estudiantes con especial énfasis en la educación básica.
 - iii. Acceso al servicio de salud.- inscripción provisional en el seguro por una duración de 90 días, durante su retorno.
 - iv. Seguro popular.
 - v. Reinserción laboral – convenios con organizaciones y gremios empresariales, así como el sistema nacional de empleos.

- d. Programa Bienvenidos a Casa, en el marco del Plan del Buen Vivir de Ecuador, reconociendo los aportes de la población migrante, entre estos el valor de las remesas. Productos, servicios, ayudas y medidas tanto financieras como no financieras para el retorno voluntario y su reintegración.

Primer foro de protección a migrantes retornados...

- i. Programa de asignación de parcelas.
 - ii. Sistema de becas.
 - iii. Repatriación de cadáveres.
 - iv. Programas a personas discapacitadas o con necesidades especiales.
 - v. Apoyo a refugiados.
8. En cuanto a los pasos a seguir para la implementación de programas especiales para personas migrantes en situación de vulnerabilidad en República Dominicana, las mesas de trabajo en torno a cómo iniciar un trabajo de coordinación intersectorial a nivel nacional y local sirvió de espacio para la reflexión e identificación de elementos de base para iniciar un trabajo coordinado orientado a elaborar un programa piloto de protección y atención integral a la población migrante retornada. La firma del Memorando de Entendimiento entre el Gabinete de Coordinación de la Política Social, el Ministerio de Relaciones Exteriores, la Procuraduría General de la República y el Instituto Nacional de Migración al finalizar el foro constituyó el primer paso para la implementación de un programa piloto de protección y reinserción de dominicanos deportados y retornados, a partir de las conclusiones de los grupos de trabajo.
9. Por último, se resaltó la importancia de fortalecer la calidad de los registros administrativos en la medida en que estos producen estadísticas que permiten analizar la situación y la gestión, y fortalecer la eficiencia y relevancia de las iniciativas y programas de reinserción de la población migrante retornada.

www.inm.gob.do

info@inm.gob.do

Instituto Nacional de Migración - INM RD

[@INM_RD](https://twitter.com/INM_RD)