

Instituto Nacional de Migración
de la República Dominicana
Ministerio de Interior y Policía

**Personas retornadas en condiciones
de vulnerabilidad: dominicanos/as deportados/as
desde los Estados Unidos (2012-2016)**

**Personas retornadas en condición
de vulnerabilidad: dominicanos/as deportados/as
desde los Estados Unidos (2012-2016)**

INMRD
Instituto Nacional de Migración
de la República Dominicana
Ministerio de Interior y Policía

**Personas retornadas en condiciones
de vulnerabilidad: dominicanos/as deportados/as
desde los Estados Unidos (2012-2016)**

**Santo Domingo
2018**

Personas retornadas en condición de vulnerabilidad: dominicanos/as deportados/as desde los Estados Unidos (2012-2016)

Primera edición, Santo Domingo, 2018

Directora Ejecutiva:

Dra. Florinda Rojas

Encargada de Comunicación:

Lic. Amarfi Peralta

Elaborado por Departamento de Investigación y Estudios Migratorios

Raimy Reyes

Nairobi Chalas

Edición:

Aimara Vera Riverón

Diagramación:

Daniel García Santos

Diseño:

Miguel Valoy

Impresión:

EGRAF

ISBN: 978-9945-9086-2-6

Hecho y editado en República Dominicana.

© Todos los derechos reservados. Prohibida su reproducción total o parcial sin previa autorización del INM RD.

Índice

INTRODUCCIÓN / 9

1. Objetivos y metodología / 15
 - 1.1. Objetivos / 15
 - 1.2. Metodología / 15
2. Marco teórico / 19
 - 2.1. Conceptos básicos sobre la migración de retorno, deportaciones y expulsiones / 19
3. Marco jurídico de las deportaciones desde los Estados Unidos hacia la República Dominicana / 25
 - 3.1. Marco jurídico de las deportaciones desde los Estados Unidos / 26
 - 3.2. Legislación dominicana sobre recepción, atención y reinserción de nacionales deportados / 32
 - 3.2.1. Estrategia Nacional de Desarrollo (END) 2030 / 34
 - 3.2.2. Ley General de Migración núm. 285-04 / 35
 - 3.2.3. Ley Orgánica del Ministerio de Relaciones Exteriores núm. 630-16 / 36
 - 3.2.4. Acuerdos de cooperación entre la República Dominicana y los Estados Unidos / 36
 - 3.3. Estándares internacionales / 37
4. Caracterización sociodemográfica de la población dominicana deportada desde los Estados Unidos / 47
 - 4.1. Naturaleza de la deportación de dominicanos y dominicanas desde los Estados Unidos y Puerto Rico / 48
 - 4.2. Rasgos comunes de los dominicanos deportados desde los Estados Unidos / 55

- 5. Situación de los derechos humanos de la población deportada desde los Estados Unidos en la República Dominicana / 61
 - 5.1. Proceso de deportación, recepción y acogida de la población dominicana desde los Estados Unidos / 64
 - 5.2. Principales derechos humanos afectados en el proceso de reintegración / 70
 - 5.3. Programas de asistencia y reintegración para la población dominicana deportada / 84
 - 5.3.1. Unidad de Reinserción de Repatriados de la Procuraduría General de la República / 86
- 6. Conclusiones y recomendaciones / 93
 - 6.1. Conclusiones / 94
 - 6.2. Propuesta de mecanismos de reinserción para la población dominicana deportada desde los Estados Unidos / 95
 - 6.2.1. Política integral de tratamiento a la población dominicana deportada / 96
 - 6.2.2. Propuesta de programas, mecanismos y acciones / 98

ANEXOS

Mapeo de actores / 103

Actores gubernamentales / 103

- Unidad de Reinserción de Repatriados de la Procuraduría General de la República / 103
- Dirección General de Migración (DGM) / 104
- Policía Nacional / 105
- Instituto Nacional de Migración (INM) / 106
- Embajada de la República Dominicana en Estados Unidos. Ministerio de Relaciones Exteriores / 106
- Servicio de Inmigración y Control de Aduanas de los Estados Unidos (*U.S. Immigration and Customs Enforcement, ICE*) / 108

Introducción

Desde la década de los años sesenta se originó una emigración a gran escala de ciudadanos y ciudadanas de la República Dominicana hacia los Estados Unidos de América. Esto debido, entre otras causas estructurales, a factores de atracción como la política de relativa apertura de fronteras entre los Estados Unidos y la República Dominicana en términos de visado, luego de la segunda intervención norteamericana, y la consecuente revolución de abril de 1965, y a factores de expulsión como la caída de la dictadura de Trujillo, la cual propició un ambiente de apertura migratoria en contraste con las restricciones a emigrar impuestas en este periodo.¹

El puerto de entrada tradicional era la ciudad de Nueva York, donde se fue conformando una notable comunidad dominicana sin equivalentes en otras latitudes, lo que ha permitido un flujo y asentamiento continuo de dominicanos en territorio estadounidense en los últimos cincuenta años. La población dominicana en los Estados Unidos, que para 1960 se situaba en 12,000 personas, creció progresivamente hasta alcanzar 350,000 en 1990 y 879,000 en 2010.²

A medida que este flujo migratorio se intensificaba, no solo desde la República Dominicana, sino también desde otros

¹ «Migración, remesas y desarrollo local sensible al género: El caso de la República Dominicana», UN-INSTRAW y PNUD, 2010.

² Chiamaka Nwosu y Jeanne Batalova: «Immigrants from the Dominican Republic in the United States», Migration Policy Institute, 18 de julio de 2014 [en línea]. Disponible en <http://www.migrationpolicy.org/article/immigrants-dominican-republic-united-states>

países de la región que enfrentaban problemas similares, se empiezan a endurecer las leyes migratorias de los Estados Unidos. Una de las reformas más emblemática es la Ley de Inmigración Ilegal y Responsabilidad de los Inmigrantes (*Illegal Immigration Reform and Immigrant Responsibility Act*, IIRIRA, por sus siglas en inglés) de 1996, que culmina un proceso de transformación legislativa que sentó el marco jurídico para las deportaciones desde los Estados Unidos con la ampliación de los delitos que daban paso a la deportación.

Esta reforma legal dio paso a una serie de cambios administrativos en el sistema de control migratorio de los Estados Unidos en las últimas dos décadas y facultó al Departamento de Seguridad Nacional para adoptar una nueva orientación política sobre cuáles categorías de inmigrantes no autorizados y otros extranjeros potencialmente removibles eran prioridad para deportar.³ Esta nueva política de detención y prioridades de deportación de inmigrantes, que se mantiene hasta hoy, prioriza la detención y remoción de individuos que hayan cometido ofensas criminales y delitos, y deja como segunda prioridad la remoción de inmigrantes indocumentados.⁴

A raíz de la implementación de esta política de deportación, y debido a la gran población dominicana residente en los Estados Unidos, naturalmente se ha producido un aumento progresivo y preocupante en la cantidad de deportaciones de dominicanos y dominicanas desde ese país.

³ Marc R. Rosenblum: «Understanding the potential impact of executive action on immigration enforcement», Migration Policy Institute, julio de 2015.

⁴ «Estado del arte de las migraciones que atañen a la República Dominicana, 2015», Centro para la Observación Migratoria y el Desarrollo Social en el Caribe, Santo Domingo, noviembre 2016, p. 54.

Introducción

Según el Servicio de Inmigración y Control de Aduanas de los Estados Unidos las deportaciones de dominicanos y dominicanas por casos criminales pasaron de un 61.6% en 2009 a un 81.1% en 2015, lo que representa un aumento del 19.5% en los últimos cinco años. Por su parte, las deportaciones no criminales tan solo aumentaron en un 4% en 2016 respecto a 2015.⁵

En general, el total de dominicanos y dominicanas deportados desde los Estados Unidos de 1993 hasta 2016 se estima en 66,669 personas.⁶

¿Qué ha pasado con estas personas desde su retorno?, ¿cómo ha sido el proceso de reintegración en la sociedad dominicana?, ¿cuáles barreras y oportunidades enfrentan?, ¿qué hace o puede hacer el Estado dominicano para prevenir o atenuar los factores de vulnerabilidad y garantizar la inclusión social de esta población que retorna?

De acuerdo con varios estudios realizados sobre el tema en la región se observa que los deportados al regresar a su país de origen, enfrentan barreras que les colocan en una situación de especial vulnerabilidad y marginalización. Esta discriminación se debe a profundos estigmas sociales causados, principalmente, por la asociación inmediata de estas personas a actividades criminales cometidas en el pasado, en otro país y bajo circunstancias completamente diferentes. La República Dominicana como país de origen, tránsito, destino y retorno de migrantes no está exenta de esos factores, por el contrario, algunos estudios señalan problemas similares que enfrentan los deportados desde los Estados Unidos al retornar a sus co-

⁵ «Informe de las Operaciones de Control Migratorio y Remoción de ICE», U.S. Immigration and Customs Enforcement – ICE, 2016.

⁶ «Yearbook of Immigration Statistics, 1993-2015», Departamento de Seguridad Nacional de los Estados Unidos, Reporte de ICE, 2016.

comunidades o incluso a comunidades que por el tiempo transcurrido les son ajenas.⁷

Al endurecimiento progresivo de la legislación migratoria estadounidense se suma a partir de 2017 la toma de posesión del presidente Donald Trump, quien durante sus primeros cien días de gobierno ha adoptado una serie de medidas sobre migración que van desde la imposición de prohibiciones de ingreso hasta la reducción de las admisiones de refugiados y el fortalecimiento de los controles migratorios en la frontera y en el interior del país. Específicamente, el 25 de enero de 2017 la nueva administración emitió la Orden Ejecutiva 13768 para «mejorar la seguridad pública en el interior de los Estados Unidos» mediante la cual amplía significativamente las categorías de extranjeros que son prioridad para la deportación.⁸ A partir del anuncio de estas medidas se reportó que los dominicanos que residían de forma irregular en los Estados Unidos regresarían voluntariamente al país con cartas de ruta para evitar una deportación, como consecuencia de las nuevas

⁷ Nina Siulc: «Ciudadanos no bienvenidos: La deportación de dominicanos con penas criminales», 2005; «Deportados: El rostro humano de una realidad social», Observatorio Migrantes del Caribe (OBMICA); Brief sobre la realidad de los repatriados dominicanos, Santo Domingo, República Dominicana, agosto 2011; «Deportados en América Latina y el Caribe», declaraciones del embajador Shapiro, audiencia ante la Subcomisión sobre el Hemisferio Occidental, Comisión de Asuntos Exteriores, H.R. 110-107, 24 de julio de 2007; Liliana Rivera Sánchez: «Reinserción social y laboral de inmigrantes retornados de Estados Unidos en un contexto urbano», en *Iztapalapa*, revista de Ciencias Sociales y Humanidades, núm. 75, año 34, julio-diciembre de 2013; Vielka Polanco Morales: «Dominicanos/as deportados/as desde los Estados Unidos. Problemáticas y alternativas de solución», estudio realizado en ocasión de la 4ta. Sesión del Foro de Seguridad y Ciudadanía, Santo Domingo, República Dominicana, 25 de abril de 2007.

⁸ Sela Cowger, Jessica Bolter y Sarah Pierce: «The First 100 Days: Summary of Major Immigration Actions Taken by the Trump Administration», Migration Policy Institute, abril 2017 [en línea]. Disponible en <http://www.migrationpolicy.org/research/first-100-days-summary-major-immigration-actions-taken-trump-administration>

Introducción

medidas de migración adoptadas por la administración del presidente Donald Trump.⁹

Es por esto que el Instituto Nacional de Migración (INM), como órgano técnico-científico del sistema nacional de migración, encargado de generar conocimiento sobre las migraciones desde y hacia la República Dominicana para la formulación de políticas públicas, ha determinado la necesidad de estudiar el proceso de deportación desde los Estados Unidos que permita identificar estrategias efectivas para la reintegración de la población dominicana deportada desde ese país. En específico, la Ley General de Migración otorga el mandato al INM para realizar los estudios técnicos que sirvan como punto de partida en la ejecución de programas de retorno para migrantes.¹⁰

Desde el punto de vista de la metodología, el presente estudio parte de la información recabada mediante análisis documental, datos estadísticos y entrevistas a profundidad, que permiten describir la situación actual y caracterizar a los dominicanos deportados desde los Estados Unidos. En tal sentido este estudio se basa en las informaciones obtenidas a través de estos instrumentos metodológicos, de donde parten las conclusiones y recomendaciones realizadas, las cuales tienen como objetivo contribuir a la toma de decisiones de los actores claves en el proceso de deportación y reintegración de estas personas.

El informe está estructurado en siete secciones. Luego de la introducción y el capítulo referido a los aspectos metodológicos, la tercera sección presenta el marco teórico que incluye

⁹ «Dominicanos ilegales en EE. UU. retornan al país voluntariamente tras medidas de Trump», en *Listín Diario*, 12 de marzo de 2017 [en línea]. Disponible en: <http://www.listindiario.com/la-republica/2017/03/12/457401/dominicanos-ilegales-en-ee-uu-retornan-al-pais-voluntariamente-tras-medidas-de-trump>

¹⁰ Ley General de Migración, núm. 285-04, artículo 147.

los conceptos básicos sobre las deportaciones y otras terminologías similares. En la sección cuatro se detalla el marco jurídico —que comprende el marco legal e institucional de los Estados Unidos— que regula las deportaciones, y la legislación dominicana sobre recepción, atención y reinserción de nacionales deportados, así como los estándares internacionales sobre la temática. El quinto apartado presenta las características sociodemográficas de dicha población. A continuación, en la sexta sección se describe la situación de derechos humanos de la población dominicana deportada a través de los relatos de sus experiencias durante el proceso de deportación y posterior reintegración en sus comunidades, así como los programas de asistencia y reintegración existentes en el país. Finalmente, se exponen las conclusiones y recomendaciones para fortalecer los programas y políticas para la atención a esta población, y se presenta la propuesta de mecanismos de reinserción de la misma.

1. Objetivos y metodología

1.1. Objetivos

El objetivo general del estudio es analizar las dinámicas de las deportaciones de la población dominicana proveniente de los Estados Unidos durante el periodo 2012-2016, a fin de identificar propuestas de políticas públicas integrales y sostenibles para su reinserción efectiva en la sociedad dominicana.

Los objetivos específicos consisten en:

1. Analizar el marco jurídico internacional y los mecanismos institucionales de control, estadounidenses y dominicanos, vinculados a los procesos de deportación de dominicanos y dominicanas desde los Estados Unidos.
2. Caracterizar la población dominicana deportada desde los Estados Unidos, a partir de sus condiciones socioeconómicas y demográficas, teniendo en cuenta los motivos de su deportación.
3. Describir la situación de los derechos humanos de la población deportada en la República Dominicana, a fin de determinar los principales desafíos de reinserción a su retorno al país.
4. Plantear recomendaciones a partir de los resultados de este estudio, que permitan crear programas de reinserción, apoyándose en la experiencia de otros países y en la base legal dominicana.

1.2. Metodología

Según su finalidad, la presente investigación es de tipo aplicada, en virtud de que su objetivo es ofrecer propuestas de políticas públicas que respondan a la situación de exclusión que enfrenta la población dominicana deportada desde Esta-

dos Unidos y radicada en el país en el periodo 2012-2016. Asimismo, según la profundidad y el objetivo, se trata de una investigación descriptiva-analítica, que parte de un análisis documental, de datos estadísticos, y de entrevistas a profundidad, que permiten describir la situación actual y la caracterización de los deportados. Además, es una investigación no experimental, para la cual se previó un diseño mixto de técnicas cuantitativas y cualitativas, y un razonamiento de tipo deductivo–inductivo.

El análisis documental fue realizado a partir del marco legal internacional, estadounidense y dominicano, vinculado a los procesos de deportación de dominicanos y dominicanas desde los Estados Unidos. Asimismo, se consultaron diversos informes, documentos y publicaciones elaborados tanto por instituciones públicas y académicas como por organismos y organizaciones internacionales que abordan diferentes aspectos relativos a las deportaciones y procesos de reintegración. Posteriormente, se agotó un proceso de entrevistas a profundidad con actores claves asociados a los distintos procesos relativos a la deportación de la población dominicana, entre los que se encuentran:

- Representantes del Servicio de Inmigración y Control de Aduanas de los Estados Unidos (*U.S. Immigration and Customs Enforcement*, ICE, por sus siglas en inglés), encargados de ejecutar las órdenes de deportaciones y coordinar el proceso de deportación de la población dominicana en Estados Unidos hacia la República Dominicana.
- Representantes de la embajada dominicana en los Estados Unidos encargados de coordinar con las autoridades estadounidenses el proceso de deportación de la población dominicana desde este país hacia la República Dominicana.
- Representantes de la Unidad de Reinserción de Repatriados de la Procuraduría General de la República, encarga-

Objetivos y metodología

dos de la recepción de las personas deportadas en el país y la coordinación de los programas de reinserción.

- Representantes de la Organización Internacional para las Migraciones (OIM), con una vasta experiencia de intervención en los procesos de retorno y de apoyo a los Gobiernos para facilitar el regreso de los nacionales a las sociedades de origen.
- Representantes de organizaciones de la sociedad civil que trabajan con dominicanos y dominicanas desde los Estados Unidos.
- Dominicanos y dominicanas deportados desde los Estados Unidos.
 - Entrevistas a profundidad con cinco personas deportadas.
 - Grupo focal con siete personas deportadas.

La información recopilada mediante análisis documental, datos estadísticos, entrevistas, reuniones y conversaciones, artículos de periódicos y documentos gubernamentales proveen la base para los hallazgos del presente estudio. En la sección sobre la situación de derechos humanos de la población deportada dichos hallazgos son contrastados con las obligaciones nacionales e internacionales en materia de derechos humanos. Finalmente, las conclusiones y recomendaciones se basan en estos resultados alcanzados y en las mejores prácticas en la materia, y buscan servir de referencia a los actores claves en el proceso de deportación y reintegración de dominicanos y dominicanas deportados desde los Estados Unidos.

2. Marco teórico

El presente estudio requiere realizar una serie de precisiones conceptuales antes de analizar la situación de derechos humanos de la población dominicana deportada desde los Estados Unidos y presentar las recomendaciones para fortalecer los mecanismos de reinserción de dicha población. Esto en vista de que se presenta a estas personas como retornadas en condición de vulnerabilidad. Por tanto, se hace necesario definir términos como deportación, retorno y expulsión, que generalmente son utilizados de manera indistinta, pero adquieren un particular significado en el marco de las legislaciones nacionales o en las diferentes ramas del derecho internacional.

2.1. Conceptos básicos sobre la migración de retorno, deportaciones y expulsiones

A pesar de ser poco estudiada, la migración de retorno es un proceso significativo que ha cobrado relevancia a raíz de los cambios económicos, sociales y políticos que se suscitaron en los últimos años en diversas regiones del mundo. Su importancia se ha acrecentado en las últimas décadas debido, principalmente, a la diversificación de los flujos migratorios.¹ La Organización Internacional para las Migraciones (OIM) y la Asociación Latinoamericana de Población (ALAP) han resaltado que los impactos que ha tenido la migración de retorno han incidido sobre las dinámicas migra-

¹ Eduardo Fernández Guzmán: *Migración internacional en un pueblo michoacano. Retorno e inversión migrante (1982-2008): el caso de Huandacareo*, Pearson Educación de México, México, 2011, p. 4.

torias con origen en los países latinoamericanos y destinos fuera de esta región.²

En sentido estricto, la doctrina define la migración de retorno como aquella cuyo objeto es regresar al lugar desde donde una persona salió en algún momento de su vida. Sin embargo, la diversidad de decisiones, factores, modalidades y consecuencias que involucra regresar, por algún tiempo al menos, al lugar de residencia anterior y reinsertarse en él, ha obligado a ampliar la acepción original del vocablo «retorno».³

Para fines prácticos, la OIM ha clasificado los retornos de los migrantes, desde el punto de vista de la gestión de la migración, de las tres formas siguientes:⁴

1. Retornos voluntarios sin obligación: cuando los inmigrantes deciden en cualquier momento durante su estancia volver a su país de origen por voluntad propia y por su cuenta.
2. Retornos voluntarios obligados: cuando las personas se encuentran al final de su condición de protección temporal, se rechaza el asilo, o no pueden permanecer, y eligen volver por su propia voluntad.
3. Retornos involuntarios: cuando las personas retornan como resultado de la orden de deportación dictada por las autoridades del Estado de destino. Este grupo es el objeto del presente estudio.

² Fernando Lozano Ascencio y Jorge Martínez Pizarro: «Las muchas caras del retorno en América Latina», en *Retorno en los procesos migratorios de América Latina: conceptos, debates, evidencias*, Organización Internacional para las Migraciones (OIM); Fondo de Población de Naciones Unidas (UNFPA); Asociación Latinoamericana de Población (ALAP), Brasil, 2015, p. 9.

³ *Ibid.*, p. 13.

⁴ *Fundamentos de Gestión de la Migración: Migración de Retorno*, Organización Internacional para las Migraciones, pp. 4-7.

Marco teórico

Como se puede apreciar, las deportaciones se enmarcan dentro de los retornos involuntarios. Por esta razón también es útil distinguir entre los conceptos de «expulsión» y «deportación», los cuales son generalmente utilizados indistintamente, pues si bien ambos entrañan la remoción de una persona de un Estado mediante un acto unilateral, estos conllevan dos aspectos diferentes, a saber:⁵

1. La decisión u orden de la que emana la autoridad legal para la partida obligatoria del extranjero (expulsión).
2. Las medidas de cumplimiento que se pueden utilizar para ejecutar dicha orden o decisión en cuanto a la remoción física del extranjero del territorio (deportación).

Los conceptos de expulsión y deportación adquieren particular significado en el marco de las legislaciones nacionales o en las diferentes ramas del derecho internacional.⁶ Distintos organismos internacionales han concebido sus propias definiciones de estos términos,⁷ pero en general se puede afirmar

⁵ «Memorando de la Secretaría», UN Doc. A/CN.4/565, Comisión de Derecho Internacional, Expulsión de extranjeros, publicado el 10 de julio de 2006, párr. 178.

⁶ «Derechos y garantías de niñas y niños en el contexto de la migración y/o en necesidad de protección internacional», Corte IDH, Opinión Consultiva OC-21/14 de 19 de agosto de 2014, serie A, núm. 21, párr. 266.

⁷ Para la Comisión de Derecho Internacional de las Naciones Unidas, la noción de expulsión se refiere al ejercicio del derecho o la facultad de un Estado de solicitar a un extranjero, a través de una decisión u orden emitida por el órgano judicial o administrativo competente de conformidad con el derecho interno del Estado, que abandone su territorio cuando su presencia continua es contraria a los intereses del Estado territorial; mientras que el concepto de deportación se relaciona específicamente con la ejecución de la referida decisión u orden que consiste en enviar obligatoriamente a la persona a su país de origen o de procedencia, impidiéndole su regreso por un término determinado. Por su parte, la Corte Interamericana de Derechos Humanos entiende la expulsión como cualquier decisión, orden, acto o procedimiento ante el órgano administrativo o judicial competente, independientemente de la denominación que reciba en la legislación nacional, relacionado con la salida obligatoria de una persona del Estado receptor que tiene como consecuencia que esta efectivamente abandone el territorio de dicho Estado o sea trasladada fuera de las fronteras del mismo. De este modo, al referirse a la expulsión, se abarca también lo que

que hay consenso en entender la deportación como el proceso que se aplica a personas que han rechazado una orden legal de partida.⁸

El concepto de deportación en la legislación estadounidense se presenta como remoción, es decir, aquel movimiento obligatorio y confirmado de un extranjero inadmisibles o removible fuera de los Estados Unidos basado en una orden de deportación.⁹ En la legislación dominicana, la Ley General de Migración consagra en su capítulo VI las distintas formas de partidas coercitivas de extranjeros y las clasifica como no admisión, deportación y expulsión.

De igual forma surgen otras terminologías como «repatriación» o «repatriado» para definir situaciones de retorno. De acuerdo al glosario de la OIM esta terminología implica el derecho individual de un refugiado o de un prisionero de guerra de regresar al país de nacionalidad en determinadas condiciones.¹⁰ Por tanto, la decisión de retorno al país de origen se hace de forma voluntaria y no con medidas coercitivas como sucede con la deportación.

Teniendo en cuenta lo anterior, a los efectos prácticos, en el presente informe se utilizarán las denominaciones «deportación», «persona deportada» o «deportado/deportada» para enmarcar cualquier decisión, orden, acto o procedimiento

en términos específicos o estatales internos pudiera consistir en una deportación. Cfr. «Memorando de la Secretaría», UN Doc. A/CN.4/565. Comisión de Derecho Internacional, Expulsión de Extranjeros, publicado el 10 de julio de 2006, párrs. 67, 91 y 92; «Derechos y garantías de niñas y niños en el contexto de la migración y/o en necesidad de protección internacional», Corte IDH, Opinión Consultiva OC-21/14 de 19 de agosto de 2014, serie A, núm. 21, párr. 269.

⁸ «Glosario sobre Migración», Organización Internacional para las Migraciones, p. 16.

⁹ «Definición de términos claves», Informe de las Operaciones de Control Migratorio y Remoción de ICE del año fiscal 2016,

¹⁰ «Glosario sobre Migración», Organización Internacional para las Migraciones, p. 62.

Marco teórico

relacionado con la salida obligatoria de una persona del Estado receptor, que tiene como consecuencia que esta efectivamente abandone el territorio de dicho Estado. El uso de estos términos no busca estigmatizar a la población que retorna forzosamente al país ni restar validez o fundamento a las definiciones adoptadas en el ámbito interno o internacional sobre términos como «deportación», «remoción», «repatriación o «expulsión».

Ciertamente, las deportaciones como retornos forzosos plantean una diversidad de retos para la gestión de las migraciones por parte de los principales países expulsores de migrantes, especialmente en los aspectos socioeconómicos. La República Dominicana no escapa a esta realidad, sobre todo con relación a los Estados Unidos, pues sus nacionales conforman uno de los diez grupos inmigrantes más grandes o populosos en territorio estadounidense.¹¹ En vista de esto, es importante entender las implicaciones que tiene la migración de retorno para las sociedades receptoras, especialmente aquellas forzosas, si consideramos su impacto en distintas esferas sociales para así dar una respuesta efectiva a las demandas y necesidades de la población retornada.

¹¹ «Largest U.S. Immigrant Groups over Time, 1960-Present», Migration Policy Institute, Estados Unidos, 2015 [en línea]. Disponible en: <http://www.migrationpolicy.org/programs/data-hub/charts/largest-immigrant-groups-over-time>

3. Marco jurídico de las deportaciones desde los Estados Unidos hacia la República Dominicana

La República Dominicana es un país de origen, tránsito, destino y retorno de migrantes. Desde la perspectiva emigratoria se estima que aproximadamente 2,245,446 dominicanos y dominicanas residen en el exterior, lo que representa el 18% de la población total, incluidos los descendientes de dominicanos. Estados Unidos es el principal país de destino con 1,865,987 dominicanos en su territorio, equivalente a un 83.1% de los migrantes dominicanos en el exterior.¹

En lo que respecta a las deportaciones, la República Dominicana está entre los cinco países con los mayores números totales de nacionales que son objeto de deportación, según el último informe del Servicio de Inmigración y Control de Aduanas de los Estados Unidos (*U.S. Immigration and Customs Enforcement*, ICE, por sus siglas en inglés) correspondiente al año 2015.² Las estadísticas reflejan que 66,669 dominicanos fueron deportados desde 1993 hasta 2016. El 56.4% de estas deportaciones se llevaron a cabo entre los años 2000 y 2010, por lo que esta fue la década con mayor crecimiento en deportaciones de nacionales.

Independientemente del análisis de las complejas causas de este aumento de deportaciones, que no constituye el objeto

¹ Encuesta de la Comunidad Americana del año 2015 en EE.UU. y Puerto Rico obtenidas a partir de censos, fuentes propias INM; Instituto Nacional de Estadística de España; UNDESA y Eurostat 2015.

² «Informe de las Operaciones de Control Migratorio y Remoción de ICE del año fiscal 2015», U.S. Immigration and Customs Enforcement – ICE, 2016.

principal de esta investigación, es innegable que esta situación ha generado amplios debates en la República Dominicana, al abordar principalmente dos disyuntivas: entender las razones que han dado lugar a la ejecución de dichas deportaciones y, en mayor medida y relevancia, cómo acoger a nacionales que retornan forzosamente al país por la ejecución de las leyes migratorias y nuevas políticas de control migratorio de los Estados Unidos.

Para poder analizar esta situación se partirá, en primer lugar, del marco jurídico e institucional estadounidense que prevé el proceso de deportación. En segundo lugar, se analizarán los compromisos que establece la legislación dominicana para el Estado en cuanto a la reinserción de nacionales deportados. En tercer y último lugar, se presentarán los estándares internacionales de derechos humanos relevantes en el proceso de deportación y reintegración.

3.1. Marco jurídico de las deportaciones desde los Estados Unidos

La Ley de Inmigración y Nacionalidad de 1990 de los Estados Unidos es la que establece el proceso de deportación de extranjeros. Define la deportación como la expulsión de un extranjero que ya ha sido admitido en los Estados Unidos, y se puede dar en tres casos: cuando son inadmisibles en el momento de la entrada, cuando se viola una condición del estatus migratorio en los Estados Unidos, o cuando han cometido otros actos prohibidos por Ley.³

Al respecto, la Ley de Inmigración y Nacionalidad enumera seis categorías principales de personas sujetas a remoción. Estas categorías abarcan a los extranjeros que: (1) eran inadmi-

³ Ley de Inmigración y Nacionalidad de 1990.

Marco jurídico de las deportaciones...

sibles en el momento de la entrada, o han cambiado su estatus migratorio, o han violado su estatus migratorio; (2) han cometido ciertos delitos; (3) no se han registrado o han falsificado documentos; (4) están involucrados en terrorismo o han amenazado de otra manera la seguridad nacional o la política exterior de los Estados Unidos; (5) se han convertido en una carga pública, (6) han votado ilegalmente. Estas categorías se subdividen en muchas otras, por lo que hay más motivos específicos para la remoción.⁴

Esta Ley de 1990 redujo el número de motivos de remoción en un intento por actualizar la lista y hacerla más comprensible. Sin embargo, las enmiendas posteriores que surgieron debido a una serie de ataques terroristas en los Estados Unidos a mediados de la década de los noventa,⁵ a través de la Ley de Enmiendas Técnicas de 1991, la Ley de Antiterrorismo y Pena de Muerte Efectiva de 1996, y la Ley de Inmigración Ilegal y Responsabilidad de los Inmigrantes (*Illegal Immigration Reform and Immigrant Responsibility Act*, IIRIRA, por sus siglas en inglés) de 1996, ampliaron de nuevo la lista, en particular los motivos relacionados con deportaciones por delitos criminales.

En efecto, esta última, la IIRIRA, constituyó un hito que marcó un antes y un después en la historia legislativa reciente de

⁴ David Weissbrodt y Laura Danielson: «Draft chapters of the immigration nuts-hell», Chapter 8 grounds for inadmissibility and removal, Universidad de Minnesota, 2004.

⁵ En febrero de 1993 ocurrió un ataque terrorista contra el Centro Mundial del Comercio en la Ciudad de Nueva York, que cobró la vida de seis personas e hirió a cientos; el 19 de abril de 1995 un coche bomba destruyó el edificio federal de Murrah en Oklahoma City, matando a unas 168 personas, así como otros atentados contra delegaciones diplomáticas estadounidenses en África y el Medio Oriente. Nuestra intención es resaltar como estos hechos relevantes configuraron la opinión pública en Estados Unidos para que se dieran las dos reformas principales de 1996, la primera, la Ley antiterrorista y de la pena de muerte, y la segunda, la Ley de reforma de la inmigración y de la responsabilidad del inmigrante.

los Estados Unidos, ya que trajo profundos cambios en la política migratoria estadounidense, principalmente en el ámbito relativo a las deportaciones, y consecuentemente afectó a las comunidades de inmigrantes y residentes permanentes en los Estados Unidos, entre estas a la comunidad dominicana.

La IIRIRA estableció una serie de medidas que tienden a criminalizar a los migrantes al expandir la lista de violaciones consideradas como acciones criminales por las cuales un extranjero puede ser deportado. La ley constituyó un paquete de provisiones cuyo objetivo fue agravar las sanciones contra los inmigrantes que habían violado de alguna forma la ley estadounidense, ya fueran inmigrantes no autorizados que habían violado las leyes migratorias o residentes legales que habían cometido otros crímenes. Bajo la IIRIRA, los residentes legales –incluidos los titulares de una residencia permanente o *greencard*– pueden ser deportados si son condenados por una lista más amplia de delitos, incluso no violentos.

Infracciones o delitos menores, considerados anteriormente como de menor importancia, como conducir embriagado, consumir de pequeñas cantidades de droga y robos menores fueron reclasificados e incluidos como motivos de deportación inmediata de acuerdo a la reforma de 1996, y cayeron en la misma categoría de crímenes más graves, como violaciones, asesinatos, terrorismo, y secuestro.⁶ Estos cambios trajeron consigo graves consecuencias para los grupos de inmigrantes que de alguna manera habían transgredido la ley en el marco de los delitos menores, los cuales pasaron a ser considerados como graves o *aggravated felony*. Asimismo, la ley redujo drásticamente el margen discrecional con que contaban los jueces de inmigración y el Poder Ejecutivo para decidir sobre la deportación de un inmigrante.

⁶ Los motivos penales para la deportación se enumeran en La Ley de Inmigración y Nacionalidad (INA), sección 237 (a) (2).

Marco jurídico de las deportaciones...

Con la ampliación de la lista de acciones criminales que constituyen motivos de deportación, prácticamente cualquier actividad delictiva, a excepción de las infracciones y delitos menores, puede tener graves consecuencias adversas para los no ciudadanos y sus familiares.⁷ Este tipo de deportaciones constituye el 20% de todas las deportaciones, la segunda categoría después de las entradas ilegales.⁸

En adición, después de los ataques del 11 de septiembre de 2001, el Gobierno federal estadounidense cambió el enfoque con que gestionaba la inmigración a nivel institucional y pasó las funciones de control migratorio que eran implementadas por el Departamento de Justicia al Departamento de Seguridad Nacional (*Department of Homeland Security*), el cual se convirtió, hasta la fecha, en la principal agencia del Gobierno encargada de aplicar la política migratoria y llevar a cabo acciones de arresto, detención y deportación de los extranjeros que violen la Ley de Inmigración y Nacionalidad, y sus modificaciones.

Para llevar a cabo estas acciones, el Departamento de Seguridad Nacional cuenta con varias instancias responsables de la implementación de las leyes y políticas migratorias; entre las más relevantes en cuanto a las deportaciones están:

- Oficina de Aduanas y Protección Fronteriza (*Bureau of Customs and Border Protection*, CBP, por sus siglas en inglés): se encarga del control fronterizo para proteger las fronteras de Estados Unidos, y de prevenir la entrada de personas inadmisibles, mientras garantiza el flujo legal de extranjeros.

⁷ David Weissbrodt y Laura Danielson: «Draft chapters of the immigration nuts-hell», chapter 8 grounds for inadmissibility and removal, Universidad de Minnesota, 2004.

⁸ «Informe de las Operaciones de Control Migratorio y Remoción del ICE del año fiscal 2015», U.S., Immigration and Customs Enforcement – ICE, 2016.

- Oficina de Inmigración y Aduanas (*Bureau of Immigration and Customs Enforcement*, ICE, por sus siglas en inglés): promueve la seguridad nacional y la seguridad pública a través de la ejecución penal y civil de leyes federales que rigen el control de la frontera, aduanas, comercio e inmigración.
 - Oficina de Detención y Deportación (*Enforcement and Removal Operations Directorate*, ERO, por sus siglas en inglés), se encarga de identificar, detener y expulsar a los extranjeros que representan un peligro para la seguridad nacional o para la seguridad pública, así como aquellos que entran a los Estados Unidos de manera ilegal o que de otro modo menoscaban la integridad de las leyes de inmigración de Estados Unidos y los esfuerzos de control fronterizo. Esta oficina es responsable de coordinar la remoción de criminales, fugitivos extranjeros, y otros con órdenes de deportación.

Los migrantes que residen en los Estados Unidos entran al sistema de deportación estadounidense de varias maneras: por ejemplo, pueden ser detenidos por el ICE durante una redada migratoria, apresados por la autoridad policial local por la comisión de algún delito o caer bajo la custodia de la CBP en caso de ser encontrados dentro de las cien millas de la frontera de los Estados Unidos.

Después de ser aprehendidos por el ICE, la CBP u otra agencia de seguridad, los migrantes pueden terminar en el sistema de inmigración o en el sistema criminal federal. Por lo general, las personas condenadas por delitos penales cumplen su tiempo en una prisión federal o estatal, y luego son transferidas al sistema de inmigración. Las personas acusadas de incumplir la ley migratoria, como, por ejemplo, exceder su visado, pasan directamente al sistema de inmigración para determinar si procede la deportación, y en muchos casos son puestos en

Marco jurídico de las deportaciones...

centros de detención de migrantes a fin de ejecutar tal orden de deportación.⁹

Todas estas reformas legales y procesales dieron paso a una serie de cambios administrativos en el sistema de control migratorio de los Estados Unidos que facultan al Departamento de Seguridad Nacional para adoptar una nueva orientación política sobre qué categorías de inmigrantes no autorizados y otros extranjeros potencialmente removibles son prioridades.¹⁰

Como se explicó anteriormente, al endurecimiento progresivo de la legislación migratoria estadounidense se adicionó este año la toma de posesión del presidente Donald Trump, quien de inmediato dispuso una serie de medidas sobre migración que van desde la imposición de prohibiciones de ingreso hasta la reducción de las admisiones de refugiados, y el fortalecimiento de los controles migratorios en la frontera y en el interior del país. En enero de 2017, la nueva administración emitió la Orden Ejecutiva 13768 para «mejorar la seguridad pública en el interior de los Estados Unidos» mediante la cual amplía significativamente las categorías de extranjeros que son prioridades para la deportación.¹¹ A partir del anuncio de estas medidas se reportó que dominicanos que residían de forma irregular en Estados Unidos regresarían voluntariamente al país con cartas de ruta para evitar

⁹ «Enviado a "casa" sin nada: La deportación de jamaicanos con discapacidad mental», Instituto de Derechos Humanos Georgetown Law, Misión de Investigación, abril 2011, p. 20.

¹⁰ Marc R. Rosenblum: «Understanding the potential impact of executive action on immigration enforcement», Migration Policy Institute, julio de 2015.

¹¹ Sela Cowger, Jessica Bolter, and Sarah Pierce: «The First 100 Days: Summary of Major Immigration Actions Taken by the Trump Administration», Migration Policy Institute, abril 2017 [en línea].

Disponible en: <http://www.migrationpolicy.org/research/first-100-days-summary-major-immigration-actions-taken-trump-administration>

una deportación, tras las nuevas medidas de migración adoptadas por la administración del presidente Donald Trump.¹²

En este contexto, debido a la gran población dominicana presente en los Estados Unidos, como consecuencia directa se ha producido un aumento en la cantidad de deportaciones, así como de «retornos voluntarios obligados» de dominicanos y dominicanas desde los Estados Unidos.

3.2. Legislación dominicana sobre recepción, atención y reinserción de nacionales deportados

La República Dominicana es un Estado Social y Democrático de Derecho, cuya función primordial es promover el bienestar de sus nacionales a través de políticas públicas efectivas que garanticen sus derechos.¹³ Es, además, un miembro activo de la comunidad internacional que reconoce y aplica las normas del derecho internacional en la medida en que sus poderes públicos las han adoptado.¹⁴

En materia de derechos humanos, la República Dominicana ha ratificado el Pacto Internacional de Derechos Civiles y Políticos (PIDCP); el Pacto Internacional de Derechos Económicos, Sociales y Culturales (PIDESC); la Convención contra la Tortura y otros Tratos o Penas Cruelles, Inhumanos o Degradantes (CCT); la Convención sobre la Eliminación de todas las Formas de Discriminación contra la Mujer (CEDAW); la Convención sobre los Derechos del Niño (CDN); la Con-

¹² «Dominicanos ilegales en EE. UU. retornan al país voluntariamente tras medidas de Trump», en *Listín Diario*, 12 de marzo de 2017 [en línea]. Disponible en: <http://www.listindiario.com/la-republica/2017/03/12/457401/dominicanos-ilegales-en-ee-uu-retornan-al-pais-voluntariamente-tras-medidas-de-trump>

¹³ Constitución de la República Dominicana, artículos 7 y 8.

¹⁴ Constitución de la República Dominicana, artículo 26.

Marco jurídico de las deportaciones...

vención Internacional sobre la Eliminación de todas las Formas de Discriminación Racial (CERD); la Convención sobre los Derechos de las Personas con Discapacidad (CDPD); la Convención (de la ONU) contra la Delincuencia Organizada Transnacional y sus protocolos: Protocolo de Palermo para Prevenir, Reprimir y Sancionar la Trata de Personas, especialmente Mujeres y Niños, y Protocolo contra el Tráfico Ilícito de Migrantes por Tierra, Mar y Aire; la Convención Americana sobre Derechos Humanos (CADH); el Protocolo de San Salvador; la Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer (Convención de Belém do Pará), entre otros relevantes para la situación de personas deportadas.

A nivel interno, la Constitución dominicana establece como función esencial del Estado la protección efectiva de los derechos de la persona, el respeto de su dignidad y la obtención de los medios que le permitan perfeccionarse de forma igualitaria, equitativa y progresiva, dentro de un marco de libertad individual y de justicia social, compatibles con el orden público, el bienestar general y los derechos de todos y de todas.¹⁵ Esto requiere que el Estado adopte las medidas, especialmente aquellas diferenciadas, para que los individuos bajo su jurisdicción puedan ejercer sus derechos en igualdad de condiciones.

En atención a los dominicanos que retornan forzosamente al país, existe un marco normativo amplio que permite la adopción de distintas medidas desde todos los ámbitos para garantizar su exitosa reinserción. De igual forma, de la interpretación armónica de las obligaciones internacionales, la Constitución, la Estrategia Nacional de Desarrollo 1-12, la Ley General de Migración núm. 285-04, la Ley Orgánica del Ministerio de

¹⁵ Constitución de la República Dominicana, artículo 8.

Relaciones Exteriores núm. 630-16, y los acuerdos entre el Estado dominicano y el estadounidense, se derivan tanto los deberes de la República Dominicana, como los derechos de las personas retornadas.

3.2.1. Estrategia Nacional de Desarrollo (END) 2030

La Ley núm. 1-12 sobre la Estrategia Nacional de Desarrollo 2030 referida a la «visión de la nación a largo plazo» dispone, en torno a cuatro ejes, las políticas públicas dirigidas a fomentar y reforzar los valores compartidos por la nación dominicana que propician la convivencia pacífica, la cohesión social, el espíritu de superación personal y el desarrollo colectivo.¹⁶

De relevancia para este estudio es el Segundo Eje Estratégico de la END, que procura «una sociedad con igualdad de derechos y oportunidades, en la que toda la población tiene garantizada educación, salud, vivienda digna y servicios básicos de calidad, y que promueve la reducción progresiva de la pobreza y la desigualdad social y territorial». Dentro de este eje se encuentra el objetivo específico núm. 2.3.8 referido a «promover y proteger los derechos de la población dominicana en el exterior y propiciar la conservación de su identidad nacional», con la línea de acción núm. 2.3.8.3 que prioriza las políticas públicas para apoyar la reinserción digna de la población migrante que retorna para asentarse en el país.

De ahí que sea de alta prioridad nacional la adopción de políticas públicas efectivas para asegurar que la población dominicana retornada forzosamente pueda tener una reinserción digna y plena en su país de origen.

¹⁶ Ley 1-12, Estrategia Nacional de Desarrollo (END) 2030, artículo 5.

3.2.2. Ley General de Migración núm. 285-04

En 2004 se promulgó la Ley General de Migración núm. 285-04, cuyo objeto es ordenar y regular los flujos migratorios en el territorio nacional, tanto en lo referente a la entrada, la permanencia y la salida, como a la inmigración, la emigración y el retorno de los nacionales. Asimismo, la ley precisa que el Estado dominicano mantiene y fortalece los vínculos con sus nacionales en el exterior, promoviendo políticas de retorno.¹⁷

Asimismo, la Ley General de Migración y su Reglamento de aplicación núm. 631-11, como piezas normativas, definen el sistema nacional para la gestión migratoria en la República Dominicana y lo ubican bajo la responsabilidad del Consejo Nacional de Migración, el Ministerio de Relaciones Exteriores y el Ministerio de Interior y Policía, con dos de sus dependencias: la Dirección General de Migración y el Instituto Nacional de Migración. En específico, esta Ley señala entre las funciones del Consejo Nacional de Migración que se promueva el estudio de las causas y consecuencias de la emigración y el retorno de nacionales, así como el diseño de programas de retorno, cuando las condiciones nacionales lo requieran.¹⁸

En adición, la Ley General de Migración contiene una sección sobre el retorno de nacionales, bajo la cual distribuye una serie de responsabilidades entre las entidades correspondientes en la gestión del retorno de nacionales e instruye a las embajadas y consulados de la República Dominicana en el exterior a proteger de manera eficiente los derechos de los dominicanos en el extranjero.¹⁹ Por otro lado, faculta al Instituto Nacional de Migración a realizar los estudios técnicos que permitan definir

¹⁷ Ley General de Migración núm. 285-04, artículos 1 y 4.

¹⁸ *Ibid*, artículo 9.7.

¹⁹ *Ibid*, artículo 142.

los programas de retornos para nacionales dominicanos, que pueden ser establecidos por el Ministerio de Relaciones Exteriores, en coordinación y con el apoyo de la Dirección General de Migración, entre otros.²⁰

3.2.3. Ley Orgánica del Ministerio de Relaciones Exteriores núm. 630-16

La nueva Ley Orgánica del Ministerio de Relaciones Exteriores núm. 630 del 16 de julio de 2016 parte del crecimiento e importancia de la comunidad dominicana en el exterior y sus intereses, así como de la necesidad de ampliar y fortalecer los mecanismos de protección y asistencia que estos demandan. Bajo el amparo de esta Ley, en mayo de 2017 el Ministerio de Relaciones Exteriores emitió la Resolución núm. 02-2017, que establece las líneas de acción para la asistencia migratoria y consular a la diáspora dominicana en los Estados Unidos.

En tal sentido, a raíz de las recientes disposiciones migratorias y aquellas que puedan adoptarse en los Estados Unidos, el canciller instruyó a las misiones diplomáticas y consulares dominicanas en dicho país a implementar una campaña publicitaria de orientación y difusión mediante la cual se informe a la comunidad dominicana sobre sus derechos.

3.2.4. Acuerdos de cooperación entre la República Dominicana y los Estados Unidos

De acuerdo con el artículo núm. 149 de la Ley General de Migración, el Estado debe promover acuerdos con las autoridades extranjeras para ordenar en lo posible el proceso de deportación de dominicanos desde esos países hacia el territorio nacional, y velar porque en cada caso se respeten los derechos

²⁰ Ley General de Migración núm. 285-04, artículo 147.

Marco jurídico de las deportaciones...

humanos de esos nacionales.²¹ En este sentido, existe un protocolo de deportación entre los Estados Unidos y la República Dominicana que aborda todo lo relativo a las obligaciones y la cooperación necesaria entre ambos Estados.

En adición a este convenio, en 2015 el ICE y la Policía Nacional de la República Dominicana firmaron un memorando de cooperación para mejorar su capacidad para compartir registros de inmigración y antecedentes penales de ciudadanos dominicanos deportados desde los Estados Unidos. Este memorando de cooperación, llamado Intercambio de Información sobre Antecedentes Penales (CHIS, por sus siglas en inglés), es administrado por la ERO como dependencia del ICE.

A través de esta iniciativa la ERO proporciona a otros Estados, como la República Dominicana, informaciones sobre las condenas criminales de extranjeros que serán deportados de los Estados Unidos, y recibe información relacionada con esos individuos en otros países. Estos registros ayudan a la ERO en la identificación y clasificación de individuos dentro de las prioridades de remoción criminal de la Agencia.²²

3.3. Estándares internacionales

Como se ha dicho, el Estado dominicano es un miembro abierto y activo de la comunidad internacional, que «reconoce y aplica las normas del derecho internacional, general y americano, en la medida en que sus poderes públicos las hayan adoptado».²³ En este sentido, la República Dominicana es un Estado que forma parte de los principales tratados internacionales de derechos

²¹ Ley General de Migración núm. 285-04, artículo 149.

²² «ICE, Dominican Republic sign memorandum of cooperation», Departamento de Seguridad Nacional [en línea]. Disponible en: <https://www.ice.gov/news/releases/ice-dominican-republic-sign-memorandum-cooperation>

²³ Constitución de la República Dominicana, artículo 26.1.

humanos, tanto los del sistema universal de la Organización de las Naciones Unidas (ONU), como los del sistema regional de la Organización de los Estados Americanos (OEA).

Por su parte, Estados Unidos también es signatario de los principales tratados de derechos humanos del sistema universal, entre estos: el PIDCP, el PIDESC, la CCT, la CERD, y la Convención Internacional sobre la Protección de los Derechos de todos los Trabajadores Migratorios y de sus Familiares.

Sin embargo, en el marco del derecho internacional de los derechos humanos entre los Estados Unidos y la República Dominicana no hay un tratado único que especifique las obligaciones en materia de debido proceso de deportación, retorno y reintegración de personas migrantes, sino que estas se derivan de la lectura armónica de una serie de obligaciones y compromisos internacionales y domésticos asumidos por ambos países.

Ciertamente, la normativa internacional contemporánea en materia de derechos humanos ha tenido una importante influencia en la regulación de la expulsión de los extranjeros en lo que respecta al desarrollo de requisitos sustantivos y procesales más específicos.²⁴ Por un lado, los órganos del Sistema Interamericano de Protección de Derechos Humanos han sido enfáticos al señalar que los procedimientos migratorios deben desarrollarse conforme a las garantías del debido proceso.²⁵ La Comi-

²⁴ «Memorando de la Secretaría», UN Doc. A/CN.4/565. Comisión de Derecho Internacional, Expulsión de Extranjeros, Resumen, publicado el 10 de julio de 2006.

²⁵ Véase, entre otros, CIDH, Informe de Fondo núm. 78/11, Caso 12.586, *John Doe y otros* (Canadá), 21 de julio de 2011, párr. 116; CIDH, Informe de Fondo núm. 81/10, Caso 12.562, *Wayne Smith, Hugo Armendariz y otros* (Estados Unidos), 12 de julio de 2010, párrs. 5 y 63; CIDH, Informe de Fondo núm. 84/09, Caso 12.525, *Nelson Iván Serrano Sáenz* (Ecuador), 6 de agosto de 2009, párr. 61; CIDH, Informe de Admisibilidad y Fondo núm. 63/08, Caso 12.534, *Andrea*

sión Interamericana de Derechos Humanos ha resaltado que estos procedimientos van desde los migratorios, que se dan al ingresar a un país, al solicitar la residencia o regularización y, en especial, al ser expulsado o deportado, hasta aquellos que tienden a dirimir controversias sobre derechos laborales y de seguridad social,²⁶ así como los relativos al acceso a derechos económicos, sociales y culturales.²⁷ Asimismo, la Comisión de Derecho Internacional de las Naciones Unidas se ha pronunciado sobre la expulsión de extranjeros a través de un memorando que recoge las consideraciones especiales que pueden aplicarse a la expulsión de categorías específicas de extranjeros.²⁸

Si bien los estándares del debido proceso de expulsión de extranjeros hacia sus países de origen han sido bien definidos,²⁹ estas obligaciones no serán detalladas porque el presente estudio no tiene como objeto el proceso administrativo interno que concluye con una orden de deportación contra dominicanos en Estados Unidos. Esta investigación se enfoca en las obli-

Mortlock (Estados Unidos), 25 de julio de 2008, párrs. 78 y 83; CIDH, Informe de Admisibilidad núm. 64/08, Caso 11.691, *RaghdaHabbal e hijo* (Argentina), 25 de julio de 2008, párr. 54; CIDH, Informe de Fondo núm. 49/99, Caso 11.610, *Loren LaroyeRiebeStar, Jorge Barón Guttlein y Rodolfo Izal Elorz* (México), 13 de abril de 1999, párr. 56 y 58; CIDH, *Informe sobre Terrorismo y Derechos Humanos*, párr. 401. Dentro de la jurisprudencia de la Corte Interamericana, véase: Corte IDH. *Caso Vélez Loor vs. Panamá*. Excepciones Preliminares, Fondo, Reparaciones y Costas, Sentencia de 23 de noviembre de 2010, Serie C núm. 218, párrs. 141 y 142.

²⁶ Véase, CIDH, Informe de Admisibilidad núm. 134/11, Petición 1190-06, *Trabajadores Migrantes Indocumentados* (Estados Unidos), 20 de octubre de 2011.

²⁷ «Derechos humanos de migrantes, refugiados, apátridas, víctimas de trata de personas y desplazados internos», CIDH, Normas y Estándares del Sistema Interamericano de Derechos Humanos, OEA/Ser.L/V/II, doc. 46/15. 2015, párrs. 284 y 285.

²⁸ «Memorando de la Secretaría», UN Doc. A/CN.4/565, Comisión de Derecho Internacional, Expulsión de extranjeros, publicado el 10 de julio de 2006.

²⁹ «Garantías procesales en el marco de procedimientos de deportación o extradición», en *Derechos humanos de migrantes, refugiados, apátridas, víctimas de trata de personas y desplazados internos*. Normas y Estándares del Sistema Interamericano de Derechos Humanos, CIDH.

gaciones de derechos humanos de los Estados Unidos, como Estado de acogida, en la ejecución de la orden de deportación para enviar obligatoriamente a la persona a su país de origen, y qué debe realizar el Estado dominicano como país receptor de los migrantes retornados, en el proceso de acogida y reintegración.

Las mejores prácticas o enfoques recomendados para el retorno con frecuencia se tratan en el ámbito regional donde los acuerdos subrayan la importancia de la cooperación y garantizan que los retornos se realicen con la seguridad y respeto a la dignidad y a los derechos humanos de la persona migrante.³⁰

Para guiarnos en estas obligaciones se seguirán los principales lineamientos esbozados en las «Veinte directrices sobre retorno forzado», documento aprobado por el Comité de Ministros del Consejo de Europa en 2005, que si bien no es vinculante, sirve como referente a nivel internacional en los temas de migración de retorno forzado y obligaciones estatales, así como en los de costumbre internacional y buenas prácticas regionales.

En primer lugar, en cuanto a la readmisión de un nacional, se encuentra la Directriz núm. 12 sobre cooperación entre Estados, que establece:

1. El Estado de acogida y el Estado de retorno *cooperarán* para facilitar el regreso de los extranjeros que se encuentren en situación irregular en el Estado de acogida.
2. Al realizar dicha cooperación, el Estado de acogida y el Estado de retorno *respetarán las restricciones impuestas al tratamiento de los datos personales* relativos a las ra-

³⁰ *Migración de Retorno. Fundamentos de Gestión de la Migración*, v. III: Gestión de la migración, Organización Internacional para las Migraciones (OIM), p. 24.

Marco jurídico de las deportaciones...

zones por las que se devuelve a una persona. El Estado de origen tiene la misma obligación cuando se contacta con sus autoridades con el fin de establecer la identidad, la nacionalidad o el lugar de residencia del retornado.

3. Las restricciones impuestas a la tramitación de estos datos personales no prejuzgarán el intercambio de información que pueda tener lugar en el marco de la *cooperación judicial o policial*, siempre que se ofrezcan las salvaguardias necesarias.
4. El Estado de acogida deberá ejercer la debida diligencia para garantizar que el intercambio de información entre sus autoridades y las autoridades del Estado de retorno *no pongan en peligro al retornado* o a sus familiares en el momento del regreso.

Esta primera directriz sobre cooperación estatal es de suma relevancia, pues aborda en específico la necesidad de cooperación entre el Estado de acogida, que en este caso sería Estados Unidos, y el Estado de retorno, es decir, la República Dominicana. Hace hincapié en la confidencialidad de los datos personales de los deportados, en especial sobre las razones que dieron lugar a su retorno, exceptuando los casos de cooperación judicial o policial que lo ameriten. Lo anterior reviste gran importancia, pues el respeto a la confidencialidad de esta información por parte de ambos Estados es, en gran medida, lo que da paso a una reintegración libre de estigma para las personas deportadas en el país de retorno.

En cuanto a las obligaciones específicas del Estado de origen o de retorno, la Directriz núm. 13 establece que:

1. El Estado de origen respetará su obligación, en virtud del derecho internacional, de *readmitir a sus propios nacionales sin formalidades*, retrasos u obstáculos, y

cooperará con el Estado de acogida para determinar la nacionalidad del deportado a fin de permitir su regreso. La misma obligación se impone a los Estados de retorno cuando están obligados por un acuerdo de readmisión y, en su aplicación, se les pide readmitir a las personas que residen ilegalmente en el territorio del Estado de acogida.

2. Cuando el Estado de acogida solicite la entrega de documentos que faciliten la devolución, las autoridades del Estado de origen *no deben investigar las razones de la devolución* o las circunstancias que llevaron a las autoridades del Estado anfitrión a hacer tal solicitud y no deben requerir el consentimiento del retornado para regresar al Estado de origen.
3. El Estado de origen o de retorno debe tener en cuenta el *principio de unidad familiar*, en particular en relación con la admisión de los miembros de la familia de los deportados que no poseen su nacionalidad.
4. El Estado de origen o el de retorno *se abstendrá de aplicar sanciones a los deportados* por haber presentado solicitudes de asilo o haber solicitado otras formas de protección en otro país; por haber cometido delitos por los que hayan sido condenados o absueltos definitivamente de conformidad con la ley y el procedimiento penal de cada país, o por haber entrado o permanecido ilegalmente en el Estado de acogida.

Estas obligaciones derivan del derecho de toda persona a no ser privada arbitrariamente de ingresar a su propio país (artículo núm. 12.4 del PIDCP, artículo núm. 22.5 de la CADH).

El Comité de Derechos Humanos ha señalado que el artículo núm. 12.4 del PIDCP «no faculta solamente a regresar después de haber salido del país, sino que también puede permitir a la persona entrar por primera vez si ha nacido fuera de él (por ejemplo, si ese país es el Estado de la naciona-

lidad de la persona)».³¹ Además, el artículo núm. 12.2 del PIDCP garantiza el derecho a abandonar «cualquier país, incluido el suyo propio». Esto implica que una persona que resida en un país del que no es nacional debe poder salir de este y regresar a su país de origen.³²

De acuerdo al Comité de Derechos Humanos, «como para los viajes internacionales normalmente es necesario contar con documentos adecuados, en particular un pasaporte, el derecho a salir del Estado debe incluir el de obtener los documentos de viaje necesarios. La emisión del pasaporte o documentos de viaje corresponden normalmente al Estado de la nacionalidad de la persona».³³ Por tanto, es importante la asistencia del Estado del cual se es nacional al momento del retorno, en caso de que la persona no cuente con su pasaporte o documentos de viaje.

Esto se traduce en concreto a la obligación de la República Dominicana de recibir a sus nacionales que sean expulsados de otros Estados. Lo anterior deriva del derecho de toda persona de ingresar a su país, lo cual implica para el Estado el deber de admisión sin importar el motivo que da lugar al retorno. Es importante recalcar la asistencia que debe prestar el Estado de retorno a los países que expulsan a sus nacionales, como es el caso de los Estados Unidos, en la emisión de la documentación necesaria para que dicho retorno se haga efectivo. Por igual, se resalta el principio de unidad familiar, el cual se debe tener presente en los procesos de deportaciones ya que de conformidad con sus obligaciones internacionales en materia de derechos humanos, los Estados tienen la obligación de garantizar que los

³¹ «La libertad de circulación», Comité de Derechos Humanos, observación general núm. 27, artículo 12, 2 de noviembre de 1999, párr. 19.

³² «Veinte Directrices sobre Retorno Forzado», aprobadas por el Comité de Ministros del Consejo de Europa el 4 de mayo de 2005 en la 925ª sesión de los Viceministros, Comentario a directriz 13.

³³ «La libertad de circulación», Comité de Derechos Humanos, observación general núm. 27, artículo 12, 2 de noviembre de 1999, párr. 19.

procedimientos de expulsión de personas no nacionales tomen en consideración los mejores intereses de sus hijos, así como los derechos de la persona a una vida familiar.³⁴

En cuanto a la cooperación con la persona que es objeto de deportación, la Directriz núm. 15 dispone:

1. Con el fin de limitar el uso de la fuerza, los Estados de acogida deben buscar la *cooperación de los deportados* en todas las etapas del proceso de expulsión para cumplir con sus obligaciones de salir del país.
2. En particular, cuando el deportado sea detenido en espera de su expulsión, en la medida de lo posible deberá informársele con antelación las medidas de traslado y la información facilitada a las autoridades del Estado de retorno. Se le debe *dar la oportunidad de preparar su retorno*, en particular, haciendo los contactos necesarios tanto en el Estado de acogida como en el Estado de retorno y, si es necesario, que pueda recuperar sus pertenencias personales, lo que facilitará su regreso con dignidad.

Al respecto, resultan relevantes los comentarios del Comité Europeo para la Prevención de la Tortura y de las Penas o Tratos Inhumanos o Degradantes (CPT), el cual señala que «las operaciones que impliquen la deportación de migrantes detenidos deben ir precedidas de medidas que ayuden a los interesados a organizar su regreso, en particular en lo que respecta a la familia, el trabajo y los aspectos psicológicos». Es esencial que los migrantes detenidos sean informados con suficiente antelación de su posible deportación, para que comiencen a aceptar la situación desde el punto de vista psicológico e informen a las

³⁴ «Garantías procesales en el marco de procedimientos de deportación o extradición», en *Derechos humanos de migrantes, refugiados, apátridas, víctimas de trata de personas y desplazados internos: Normas y Estándares del Sistema Interamericano de Derechos Humanos*, CIDH, párr. 367.

Marco jurídico de las deportaciones...

personas que consideren y puedan recuperar sus pertenencias personales. El CPT ha observado que «una constante amenaza de deportación forzosa sobre los detenidos que no han recibido información previa sobre la fecha de su deportación puede provocar una condición de ansiedad». En este sentido, el CPT ha señalado que «en algunos de los países visitados existe un servicio psicosocial adscrito a las dependencias facultadas para las operaciones de deportación, compuesto por psicólogos y trabajadores sociales que se encargan de preparar a los migrantes detenidos para su deportación (mediante un diálogo continuo, contactos con la familia en el país de destino, entre otros)».³⁵

Al respecto, y como se verá luego cuando se aborde el proceso de deportación, la embajada del país de retorno, como es el caso de la Embajada de la República Dominicana en los Estados Unidos, y los programas de reinserción, desempeñan un rol esencial en la coordinación con la persona deportada para la organización de su regreso. Las embajadas y los programas son gestores indispensables en la preparación logística del retorno de una persona deportada, desde la coordinación del ingreso al territorio, la organización de la partida, hasta la puesta en contacto con sus familiares al momento de su regreso.

Finalmente, en cuanto al monitoreo del proceso de deportación y mecanismos de supervisión del mismo, la Directriz núm. 20 sobre monitoreo y remedios establece que:

1. Los Estados miembros deben implementar un *sistema efectivo de monitoreo de los retornos forzados*.

³⁵ «13º Informe General sobre las actividades del CPT», Comité Europeo para la Prevención de la Tortura y de las Penas o Tratos Inhumanos o Degradantes (CPT), Strasburgo, 10 de septiembre de 2003, párr. 41. Citado en «Veinte Directrices sobre Retorno Forzado», aprobadas por el Comité de Ministros del Consejo de Europa el 4 de mayo de 2005 en la 925ª sesión de los Viceministros, Comentario a directriz 15.2.

2. También deberán establecer dispositivos de control adecuados cuando sea necesario.
3. La operación de retorno forzado deberá estar *plenamente documentada*, en particular con respecto a cualquier incidente significativo que se produzca o cualquier medio de restricción utilizado durante la operación. Se prestará especial atención a la protección de los datos médicos.
4. Si el retornado presenta una *denuncia contra cualquier presunto maltrato* que haya tenido lugar durante la operación, se debe realizar una investigación eficaz e independiente en un plazo razonable.

A fin de garantizar el respeto a la integridad de las personas deportadas, es importante la supervisión constante de los procesos de deportación y de acogida. En la medida en que los Estados garanticen que estos procesos se lleven a cabo con las mayores salvaguardas, estos se convertirán en garantes del retorno digno de las personas deportadas. De lo anterior se deriva la necesidad de contar con mecanismos de denuncias y quejas sobre el proceso en caso de ocurrir alguna irregularidad. Sobre esto último se debe precisar que la necesidad de llevar a cabo una investigación eficaz e independiente cuando un retornado presenta una denuncia por malos tratos es una obligación bajo el artículo núm. 5 de la Convención Americana.

Como nota final sobre las obligaciones y estándares internacionales, se debe resaltar que en el caso particular de los Estados Unidos y la República Dominicana, donde existe un acuerdo para este procedimiento de deportación, ambas partes deben respetar los parámetros mínimos de las obligaciones internacionales y domésticas contraídas, así como tratar de imitar las mejores prácticas en la materia a fin de proteger los derechos de la persona deportada.

4. Caracterización sociodemográfica de la población dominicana deportada desde los Estados Unidos

Los dominicanos y dominicanas en los Estados Unidos representan la quinta población de migrantes de mayor volumen. La población dominicana se encuentra en territorio estadounidense desde los años treinta del siglo pasado, aunque no es hasta mediados de los setenta y principios de los ochenta cuando experimentó un crecimiento acelerado, hasta llegar a 1,865,987 personas en el año 2015; de ellos el 57.3% son inmigrantes nacidos en la República Dominicana y el 42.7% restante, descendientes de estos, y, por tanto, ciudadanos estadounidenses.¹

El total de dominicanos y dominicanas deportados desde los Estados Unidos de 1993 a 2016 se estima en 66,669 personas,² cifra que ha ido en aumento desde 1916 con la implementación de las modificaciones a las leyes migratorias como el caso de la Ley de Inmigración Ilegal y Responsabilidad de los Inmigrantes (*Illegal Immigration Reform and Immigrant Responsibility Act*, IIRIRA, por sus siglas en inglés), así como otras nuevas políticas de control migratorio en los Estados Unidos.

A fin de caracterizar dicha población, en el presente capítulo se recurre a varias fuentes oficiales como el Anuario de Estadísticas de Inmigración de 1993 a 2016 (*Yearbook of Immigration Statistics*), el cual es preparado por el Departamento de Seguridad Nacional de los Estados Unidos; las estadísticas sobre ciudadanos dominicanos deportados desde

¹ Encuesta de la Comunidad Americana del año 2015 en EE.UU.

² «Yearbook of Immigration Statistics, 1993-2015», Departamento de Seguridad Nacional de los Estados Unidos, Reporte de ICE- 2016.

los Estados Unidos, registradas por la Dirección General de Migración de la República Dominicana, y los registros administrativos de la embajada de la República Dominicana en los Estados Unidos.

Se aprecian algunas debilidades en las estadísticas existentes sobre las personas deportadas en el país y sus características. Por un lado, los registros llevados por el Gobierno estadounidense no recopilan datos sociodemográficos; los de la Dirección General de Migración de la República Dominicana (DGM) y la embajada dominicana en los Estados Unidos tampoco recogen de forma completa y detallada la información general de dicha población ni las características esenciales para planificar su reintegración efectiva; asimismo la Unidad de Reinserción de Repatriados de la Procuraduría General de la República carece de una base de datos moderna y sistemas informáticos que permitan extraer dicha información de la población que atiende. Todo esto limita el diseño de iniciativas y programas para una reinserción que se ajuste a las necesidades de la población deportada.

4.1. Naturaleza de la deportación de dominicanos y dominicanas desde los Estados Unidos y Puerto Rico

Según los datos de la Dirección General de Migración en el año 2016 el total de dominicanos deportados fue de 2,902 personas. De estos, el 59% fueron deportados desde Estados Unidos, el 7% de Puerto Rico, el 5.2% de España y el 3.6% de Trinidad y Tobago. Ya en menor medida, se encuentran los deportados desde México, Curazao y Ecuador con cifras menores al 2% (ver cuadro 1).

Cuadro 1

República Dominicana: Distribución porcentual de la población dominicana deportada, según los diez principales países de donde retornaron, 2016

País	Dominicanos deportados durante el año 2016	
	Absoluto	%
Total	2,902	100.0
Estados Unidos de América	1,711	59.0
Puerto Rico	203	7.0
España	152	5.2
Trinidad y Tobago	105	3.6
Chile	90	3.1
Panamá	88	3.0
Guyana Francesa	62	2.1
México	55	1.9
Curazao	46	1.6
Ecuador	30	1.0
Otros	360	12.4

Fuente: Dirección General de Migración de la República Dominicana.
Elaboración propia.

En el gráfico 1 se observa que el mayor número de deportaciones llegaron en los meses de inicio y final del año. En este sentido, se destacan los meses de enero, febrero, octubre, noviembre y diciembre como los de mayor flujo de deportados durante el año 2016.

En lo que se refiere específicamente a las deportaciones desde los Estados Unidos, de acuerdo al Anuario de Estadísticas de Inmigración de 1993 a 2016 de ese país, citado anteriormente, las deportaciones están clasificadas por:

1. Casos criminales: aplica para los deportados que tenían una condena penal previa a la orden de deportación.
2. Casos no criminales: aplica para los deportados sin condena criminal previa a la orden de deportación.

Gráfico 1

Distribución de la población dominicana deportada, por mes, 2016

Fuente: Dirección General de Migración de la República Dominicana. Elaboración propia (Cuadro1).

En el cuadro 2 se observa que del total de dominicanos deportados desde Estados Unidos en un periodo de más de veinte años, el 68.2% fue deportado por casos criminales y el 31.8% por casos no criminales. En la década de 2000 a 2010 se produjo el mayor crecimiento de las deportaciones; en estos años fueron deportados el 56.4% del total general que abarcó desde 1993 a 2016. Asimismo, la cantidad de dominicanos deportados por casos criminales pasaron de un 61.6% en 2009 a un 81.1% en 2015, representando un aumento del 19.5% en los últimos cinco años. Este incremento se debe a la gran población dominicana radicada en los Estados Unidos, así como a la expansión de la lista de crímenes u ofensas que ahora llevan a la deportación de residentes legales a partir de 1996 con la aplicación de la IIRIRA.

Caracterización sociodemográfica...

Cuadro 2

Dominicanos deportados desde los Estados Unidos, por motivo de la deportación, según año, 1993-2016

Año	Población dominicana deportada		Motivo de la deportación			
			Caso criminal		Caso no criminal	
	Absoluto	%	Absoluto	%	Absoluto	%
Total	66,669	100.0	45,487	68.2	21,182	31.8
2016	1,981	100.0	1,527	77.1	454	22.9
2015	1,865	100.0	1,512	81.1	353	18.9
2014	2,045	100.0	1,631	79.8	414	20.2
2013	2,278	100.0	1,805	79.2	473	20.8
2012	2,833	100.0	2,168	76.5	665	23.5
2011	2,860	100.0	2,127	74.4	733	25.6
2010	3,373	100.0	2,241	66.4	1,132	33.6
2009	3,580	100.0	2,207	61.6	1,373	38.4
2008	3,232	100.0	2,046	63.3	1,186	36.7
2007	2,990	100.0	2,044	68.4	946	31.6
2006	3,107	100.0	2,206	71.0	901	29.0
2005	3,210	100.0	2,308	71.9	902	28.1
2004	3,760	100.0	2,479	65.9	1,281	34.1
2003	3,472	100.0	2,137	61.5	1,335	38.5
2002	3,563	100.0	1,985	55.7	1,578	44.3
2001	3,935	100.0	2,135	54.3	1,800	45.7
2000	3,396	100.0	2,244	66.1	1,152	33.9
1999	3,208	100.0	2,341	73.0	867	27.0
1998	2,518	100.0	1,705	67.7	813	32.3
1997	2,694	100.0	1,971	73.2	723	26.8
1996	1,956	100.0	1,487	76.0	469	24.0
1995	1,620	100.0	1,182	73.0	438	27.0
1994	1,544	100.0	970	62.8	574	37.2
1993	1,649	100.0	1,029	62.4	620	37.6

Fuente: Homeland Security. *Yearbook of Immigration Statistics, 1993-2015* y Reporte de ICE- 2016.

En lo que respecta a los motivos de las deportaciones, en los años 2001 y 2009 se observa el mayor incremento de las mismas por casos no criminales, mientras que a partir de 2011 hubo un descenso que abarcó desde ese año hasta 2015, y que también aplicó en los casos criminales y en el total general. Ya en 2016 se observa un ligero aumento con respecto al año anterior, mayormente en las deportaciones por casos no criminales, el cual podría prolongarse debido al recrudecimiento de las medidas de control migratorio por parte de la nueva administración (ver gráfico 2).

Gráfico 2

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

Fuente: Homeland Security. *Yearbook of Immigration Statistics, 1993-2015* y Reporte de ICE- 2016 (Cuadro 2).

En cuanto a la caracterización de la población deportada por sexo, según estadísticas proporcionadas por la DGM, que incluye a los deportados desde Estados Unidos y Puerto Rico, entre los años 2012 y 2016 se observa un predominio de los hombres con un total del 95.1%, mientras que las mujeres solo representan el 4.9%. Las estadísticas reflejan que las de-

Caracterización sociodemográfica...

portaciones han sido masculinizadas. Si bien el crecimiento entre las deportaciones por sexo ha sido mínimo, estas se han sostenido a lo largo de los años (ver cuadro 3).

Cuadro 3

Dominicanos deportados desde los Estados Unidos y Puerto Rico, por sexo, según años, 2012-2016

Año	Población dominicana deportada		Sexo			
			Hombre		Mujer	
	Absoluto	%	Absoluto	%	Absoluto	%
Total	9,158	100.0	8,705	95.1	453	4.9
2016	1,914	100.0	1,806	94.4	108	5.6
2015	1,563	100.0	1,486	95.1	77	4.9
2014	1,672	100.0	1,598	95.6	74	4.4
2013	1,823	100.0	1,722	94.5	101	5.5
2012	2,186	100.0	2,093	95.7	93	4.3

Fuente: Dirección General de Migración de la República Dominicana.

En cuanto a las deportaciones por casos criminales, fueron separadas por el tipo de delito cometido, según los registros de la DGM. En este sentido, la distribución o venta de drogas es el principal con un 53% de deportaciones en los últimos cinco años. En los años 2015 y 2016 las deportaciones por este delito disminuyeron debido al aumento de otras causas, aun así, mantiene principalía entre los dominicanos deportados (ver cuadro 4).

En segundo lugar, entre 2012 y 2016 las deportaciones por casos criminales abarcaron los deportados por los delitos de robos, asaltos y/o tenencia ilegal de armas con 6.8%, 5.9% y 2.5%, respectivamente. En menor medida, pero no menos importante, se encuentran los dominicanos deportados por el delito de homicidio con 2.3%, ofensa y/o abuso sexual con 2.7% y fraude con 2.4%. La categoría «otros» representa el 5.0% (ver cuadro 4).

Cuadro 4

Dominicanos deportados desde los Estados Unidos y Puerto Rico, por año, según categoría delictiva, 2012-2016

Categoría delictiva	Población dominicana deportada		Año											
			2012		2013		2014		2015		2016			
	Ab.	%	Ab.	%	Ab.	%	Ab.	%	Ab.	%	Ab.	%		
Total	9,158	100.0	2,186	100.0	1,823	100.0	1,672	100.0	1,563	100.0	1,914	100.0		
Drogas	4,934	53.9	1,224	56.0	1,056	57.9	960	57.4	869	55.6	825	43.1		
Migración ilegal	1,708	18.7	413	18.9	298	16.3	290	17.3	222	14.2	485	25.3		
Robo	625	6.8	125	5.7	133	7.3	107	6.4	159	10.2	101	5.3		
Ofensa y/o abuso sexual	181	2.0	44	2.0	30	1.6	43	2.6	34	2.2	30	1.6		
Violencia	17	0.2	2	0.1	8	0.4	5	0.3	0	0.0	2	0.1		
Homicidio	209	2.3	53	2.4	37	2.0	33	2.0	41	2.6	45	2.4		
Fraude	217	2.4	53	2.4	40	2.2	35	2.1	43	2.8	46	2.4		
Asalto	544	5.9	137	6.3	118	6.5	98	5.9	98	6.3	93	4.9		
Porte ilegal de armas	227	2.5	55	2.5	45	2.5	50	3.0	41	2.6	36	1.9		
Documentos falsos	26	0.3	6	0.3	5	0.3	4	0.2	6	0.4	5	0.3		
Lavado de activos	14	0.2	1	0.0	4	0.2	1	0.1	3	0.2	5	0.3		
Trata de personas	14	0.2	0	0.0	1	0.1	0	0.0	0	0.0	13	0.7		
Violación	65	0.7	6	0.3	6	0.3	10	0.6	19	1.2	24	1.3		
Retorno voluntario	174	1.9	nd	nd	nd	nd	nd	nd	nd	nd	174	9.1		
Otros	203	2.2	67	3.1	42	2.3	36	2.2	28	1.8	30	1.6		

Ab.: Absoluto.

Nd.: No disponible

Fuente: Dirección General de Migración de la República Dominicana. Elaboración propia.

Caracterización sociodemográfica...

En lo que respecta a los casos no criminales, en el año 2016 las deportaciones de inmigrantes con estatus migratorio irregular representaron el mayor grupo con un 25.3%, seguidas de los que optaron por el retorno voluntario con 9.1% (ver gráfico 3).

Gráfico 3

Dominicanos deportados desde los Estados Unidos y Puerto Rico, por año y categoría delictiva, 2016

Fuente: Dirección General de Migración de la República Dominicana. Elaboración propia (Cuadro 4).

4.2. Rasgos comunes de los dominicanos deportados desde los Estados Unidos

La embajada de la República Dominicana en los Estados Unidos, como enlace coordinador entre el Departamento de Seguridad Nacional para las deportaciones desde ese país, realizó 558 entrevistas a personas en esta condición previo a la deportación. Las entrevistas fueron realizadas entre los meses de enero a julio de 2016. A partir de ellas se pudieron identificar múltiples aspectos relacionadas con la vida de esta población

en los Estados Unidos y sus planes una vez regresaran a la República Dominicana. Entre los aspectos identificados se encuentran el tiempo de condena, la deportación previa, el lugar de nacimiento en la República Dominicana, dónde residirían luego de su regreso, el nivel educacional alcanzado, la ocupación, entre otros.

En este sentido, el cuadro 5 nos presenta una distribución de la población deportada desde los Estados Unidos en el primer semestre de 2016, según el tiempo de condena y la indagación sobre una deportación previa. En cuanto al tiempo de condena se observa que en el 82.9% de los casos que fueron impuestas no pasaron de 60 meses de reclusión, es decir, cinco años. Aparecen distribuidas en 37.6% las condenas de 0 a 18 meses y 45.3% las de 18 a 60 meses.

Cuadro 5

Distribución porcentual de la población dominicana deportada a la cual se le aplicó la entrevista, según características seleccionadas, 2016

Características seleccionadas	Población entrevistada	
	Absoluto	Relativo
Total	558	100.0
Condena		
0 - 18 meses	210	37.6
18 - 60 meses	253	45.3
Más de 60 meses	95	17.0
Deportación previa		
Sí	132	23.7
No	409	73.3
No hay datos	17	3.0

Fuente: Embajada de la República Dominicana en los Estados Unidos.
Elaboración propia.

En lo que respecta a las características geográficas y socioeconómicas de la población entrevistada, en el gráfico 4 se observa que cerca del 20% de estas personas nacieron en la

Caracterización sociodemográfica...

capital, el 43% en la región norte, el 24.7% en la región sur y apenas el 10.9% en la región este de la República Dominicana. Asimismo, se aprecia que el 43.4% tiene familia tanto en los Estados Unidos como en la República Dominicana. El 51.8% tiene planes de residir en la región norte, una vez que regresen al país.

Gráfico 4

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

Fuente: Embajada de la República Dominicana en los Estados Unidos.

Por otro lado, en el cuadro 6 se presentan las características del nivel educativo alcanzado. De las personas entrevistadas, el 25.1% alcanzó la primaria, el 63.4% llegó a la secundaria, mientras que apenas un 9.3% alcanzó el nivel universitario o superior. Otra característica a destacar es que el 56.5% tiene dominio del idioma inglés.

Cuadro 6

Distribución porcentual de la población dominicana deportada a la cual se le aplicó la entrevista, según nivel educativo alcanzado y dominio del inglés, 2016

Nivel educativo alcanzado y dominio del inglés	Población entrevistada	
	Absoluto	Relativo
Total	558	100.0
Nivel educativo		
Primaria	140	25.1
Secundaria	354	63.4
Universitario	52	9.3
Ninguno	12	2.2
Dominio del Inglés		
Sí	315	56.5
No	243	43.5

Fuente: Embajada de la República Dominicana en los Estados Unidos.
Elaboración propia.

En cuanto a la ocupación la entrevista aplicada reveló las principales actividades económicas realizadas por la población entrevistada. A saber: Obrero (pintor, electricista, ebanista, etc.) con el 26.3%; Bodeguero y/o comerciante o vendedor con 14.9%, y otras profesiones relacionadas a los servicios con el 31.5% (ver gráfico 5).

El 36% de la población entrevistada tenía más de 20 años viviendo en los Estados Unidos antes de ser deportada y el 31.7% entre 10 y 20 años. El hecho de que cerca del 68% de los deportados tuvieran más de 10 años viviendo en los Estados Unidos refleja un mayor arraigo a la cultura y al país norteamericano (ver gráfico 6).

Caracterización sociodemográfica...

Gráfico 5

Distribución de la población dominicana deportada, por actividad desempeñada en el mercado laboral de los Estados Unidos, 2016

Fuente: Embajada de la República Dominicana en los Estados Unidos.

Gráfico 6

Porcentaje de la población dominicana repatriada a la cual se le aplicó la entrevista, según el tiempo que duró viviendo en los Estados Unidos, 2016

Fuente: Embajada de la República Dominicana en los Estados Unidos.

5. Situación de los derechos humanos de la población deportada desde los Estados Unidos en la República Dominicana

Para los dominicanos y dominicanas la deportación desde los Estados Unidos implica mucho más que un viaje en avión «a casa», pues la reinserción en la sociedad no es una tarea fácil. Como inmigrantes que salieron del país «en busca de una mejor vida», las personas deportadas en muchas ocasiones son vistas como una «decepción» por haber fracasado en esta tarea, y a la vez por haber incurrido en un comportamiento contrario a la ley en los Estados Unidos, haya sido criminal o no criminal.¹ Por tanto, las personas deportadas, en general, están sujetas al rechazo en sus países de origen.

De tal modo, cuando los deportados llegan «a casa», luego de agotar un proceso de traslado, traspaso y recibimiento por parte de las autoridades de ambos países, deben reinsertarse en la sociedad dominicana, donde predomina una percepción negativa de los mismos. Esto puede estar dado por el número relativamente elevado de deportaciones que resultan de condenas criminales, ya que en los últimos 20 años el 68.2% de las deportaciones de dominicanos desde los Estados Unidos han sido por estos motivos,² lo cual se traduce en una suposición generalizada de que todas las personas deportadas han cometido un crimen grave en el extranjero y, por lo tanto, constituyen

¹ «Deportados: El Rostro Humano de una Realidad Social», Brief sobre la realidad de los deportados dominicanos, Centro para la Observación Migratoria y el Desarrollo Social en el Caribe (OBMICA), Santo Domingo, agosto 2011, p. 9.

² «Yearbook of Immigration Statistics», Departamento de Seguridad Nacional de los Estados Unidos, 1993-2015, Reporte de ICE- 2016.

una amenaza para la seguridad. Este estigma se mantiene a pesar de la escasa evidencia de que cometan crímenes una vez que retornan al país.

Si bien aún se necesita mayor investigación y datos estadísticos sobre la relación entre los individuos involucrados en actividades criminales y las personas deportadas, los datos existentes muestran que la mayoría de los deportados dominicanos no reinciden en la vida criminal. Según el primer censo de las prisiones dominicanas, el número de encarcelados con la condición de deportados es significativamente bajo. El informe de resultados del *Primer censo nacional penitenciario* presentado en agosto de 2006 por la Procuraduría General de la República y la Fundación Institucionalidad y Justicia (FINJUS), establece que solo el 4% de las personas privadas de libertad en centros penitenciarios dominicanos habían sido deportados previo a su reclusión en el país.

Los resultados del *Primer censo nacional penitenciario* indicaron que de los 12,708 reclusos censados, solo 513 afirmaron haber sido deportados por hechos cometidos en otros países (ver cuadro 7).

A pesar de que los resultados de que este censo, desmienten una correlación entre el aumento de personas deportadas y el aumento de los niveles de inseguridad y criminalidad en el país, así como lo explican otros informes,³ aún la percepción

³ Nina Siulc: «Ciudadanos no bienvenidos: La deportación de dominicanos con penas criminales», 2005; Vielka Polanco Morales: «Dominicanos/as deportados/as desde los Estados Unidos. Problemáticas y alternativas de solución», estudio realizado en ocasión de la 4ta. Sesión del Foro de Seguridad y Ciudadanía. Santo Domingo, República Dominicana, 25 de abril de 2007; «Deportados: El rostro humano de una realidad social», Observatorio Migrantes del Caribe (OBMICA), Brief sobre la realidad de los repatriados dominicanos. Santo Domingo, República Dominicana, agosto 2011; «Deportados en América Latina y el Caribe», declaraciones del Embajador Shapiro, Audiencia ante la Subcomisión sobre

social común es que los deportados son responsables por el aumento de los crímenes.⁴

Cuadro 7

Distribución porcentual de los internos en los centros penitenciarios del país, según estatus de deportación, 2006

Estatus de deportación	Población en centro penitenciario	
	Absoluto	Relativo
Total	12,708	100.0
Ha sido deportado	513	4.0
No ha sido deportado	11,437	90.0
Sin información	758	6.0

Fuente: Primer censo nacional penitenciario de la Procuraduría General de la República.

En general, el rechazo social hacia estas personas ocurre a pesar de que tienen derecho a no ser discriminados en sus países de origen por el simple hecho de haber sido deportados. Todas las personas, incluidas las personas deportadas, tienen derecho al respeto a su dignidad, al debido proceso legal, a la igualdad de trato, a la no discriminación y a la protección de sus derechos humanos bajo la normativa interna de la República Dominicana y diversos instrumentos regionales e internacionales de derechos humanos.⁵

En el presente capítulo, en primer lugar, se presentará la experiencia actual de la población dominicana deportada desde los Estados Unidos en contraste con los cambios en este proceso en

el Hemisferio Occidental, Comisión de Asuntos Exteriores, H.R. 110-107, 24 de julio de 2007.

⁴ «Deportados: El rostro humano de una realidad social», Brief sobre la realidad de los repatriados dominicanos, Observatorio Migrantes del Caribe (OBMICA), Santo Domingo, República Dominicana, agosto 2011, página 16.

⁵ Daniel Kanstroom y Jessica Chicco: «Declaración sobre los derechos de las personas expulsadas y deportadas», proyecto de derechos humanos después de la deportación, preámbulo y artículo 7.

los últimos años; luego, se describirán y analizarán los principales derechos humanos que se ven afectados en esta población en relación con los estándares de derechos humanos establecidos en la materia; y, por último, se detallarán las distintas acciones que ha llevado a cabo el Estado dominicano para dar asistencia en la reintegración de la población dominicana deportada.

5.1. Proceso de deportación, recepción y acogida de la población dominicana desde los Estados Unidos

Para poder entender lo que implica este regreso «a casa», es importante plantear el proceso desde sus inicios en los Estados Unidos para luego explicar la llegada y acogida en la República Dominicana.

- **Remoción de los Estados Unidos**

La orden de deportación contra un migrante puede ser emitida debido a una condena criminal, o por violación de las condiciones de su estatus migratorio. Por lo general, las personas condenadas por delitos criminales cumplen su tiempo en una prisión federal o estatal, y luego son transferidas al sistema de inmigración para la deportación a su país de origen después de cumplida su condena. Por su parte, las personas acusadas de incumplir la Ley migratoria pasan directamente al sistema de inmigración para determinar si pueden ser deportadas desde los Estados Unidos, y muchas son puestas en centros de detención de migrantes a fin de ejecutar tal orden de deportación.⁶

⁶ «Enviado a “casa” sin nada: La deportación de jamaicanos con discapacidad mental», misión de investigación, Instituto de Derechos Humanos, Georgetown Law, abril 2011, p. 20.

Situación de los derechos humanos...

Después de permanecer recluidos semanas o meses en un centro de detención, una vez emitida la orden de deportación los migrantes son trasladados a centros de «acopio», inmediatamente antes de la deportación. Desde estos centros los individuos son colocados en aviones y devueltos a sus países de origen.⁷ En este sentido, se entiende que el regreso a su país para los dominicanos deportados está marcado por un enfoque punitivo desde el comienzo, partiendo de su detención en centros migratorios en los Estados Unidos.

Una vez que el Servicio de Inmigración y Control de Aduanas de los Estados Unidos (ICE) determina quiénes serán deportados, su Oficina de Detención y Deportación (ERO) se comunica con la embajada de la República Dominicana en los Estados Unidos y le proporciona la lista de las personas en espera para la deportación. A partir de ese momento, la sección consular de la embajada dominicana realiza una entrevista telefónica a cada una de las personas que serán deportadas con el objetivo de obtener información sobre su situación, y procede a preparar la llegada de dichos individuos a la República Dominicana, principalmente a través de la emisión de los documentos de viaje correspondientes y la puesta en contacto con sus familiares.⁸

En el caso de la emisión de los documentos de viaje para el retorno de nacionales al país, a aquellos que carecen de un pasaporte, la embajada dominicana en los Estados Unidos les emite una hoja de ruta o salvoconducto con una duración de 30 días para que puedan ingresar a territorio dominicano con esta identificación. Al respecto, las autoridades de ambos países reconocen que debido a la duración del proceso interno de

⁷ Entrevista con representante de la embajada dominicana en los Estados Unidos, marzo, 2017.

⁸ «Informe de ciudadanos dominicanos deportados», Embajada dominicana en los Estados Unidos, período enero-octubre 2016.

preparación y organización por parte de la ERO, así como el limitado cupo para los vuelos de retorno, en ocasiones vence el salvoconducto y debe solicitarse a la embajada la emisión de una nueva hoja de ruta, lo cual puede retrasar la llegada y prolongar el tiempo de detención migratoria, por lo que se recomienda la extensión de la duración de dicho documento de viaje.⁹

Generalmente, las personas deportadas son trasladadas al país en vuelos federales que se realizan cada 15 días. Por igual, en vuelos comerciales se reciben diariamente algunas personas deportadas, quienes vienen custodiadas por oficiales de migración estadounidenses, y entregados a sus homólogos dominicanos.¹⁰ Aproximadamente cinco días antes de cada vuelo, ICE envía a la embajada dominicana la lista definitiva de las personas que serán deportadas, quien coordina con la Unidad de Repatriados de la Procuraduría General de la República y hace los arreglos necesario en caso de que haya alguna persona con cualquier condición que necesite un tratamiento especial.¹¹

• **Recepción y acogida en territorio dominicano**

A su llegada al Aeropuerto Internacional Las Américas, los deportados son recibidos por empleados de la Dirección General de Migración y del Cuerpo Especializado en Seguridad Aeroportuaria y de la Aviación Civil (CESAC), así como por miembros de la empresa concesionaria Aeropuertos Dominicanos XXI (Aerodom). Desde la terminal son transportados en autobuses propiedad de la Dirección

⁹ Entrevista con representante de la embajada dominicana en los Estados Unidos, marzo, 2017; entrevista con representante Representantes del Servicio de Inmigración y Control de Aduanas de los Estados Unidos (U.S. Immigration and Customs Enforcement – ICE), marzo, 2017.

¹⁰ *Ibid.*

¹¹ «Informe de ciudadanos dominicanos deportados», embajada dominicana en los Estados Unidos, período enero-octubre 2016.

Situación de los derechos humanos...

General de Migración (DGM) a su centro de acogida en el Vacacional de Haina que opera como lugar de recepción para estos casos desde 2015.¹²

Una vez que llegan a dicho centro se les facilita acceso a la atención médica, los baños y la alimentación. La comida es proporcionada por los Comedores Económicos del Estado Dominicano, dependencia de la Presidencia de la República. Acto seguido, la Unidad de Reinserción de Repatriados de la Procuraduría General de la República les imparte una charla sobre el proceso de reinserción en el país, sus derechos y la asistencia que les puede prestar dicha unidad.¹³ Al respecto, nos indica una persona deportada: «me sentí bien, ya estaba en mi país, me dieron comida, una charla, vi a mi familia».¹⁴ Otros, por el contrario, reportan haber recibido abusos y malos tratos en el proceso de llegada y recepción.

Luego del procedimiento explicado anteriormente se procede a realizar un registro individual de información sobre las personas deportadas que será de uso para la Policía Nacional, el Departamento Nacional de Investigaciones, la Dirección Nacional de Control de Drogas, y la Dirección General de Migración.¹⁵ Es importante destacar que dicho registro no constituye una «ficha» de registro criminal en los términos que previamente disponía el «Reglamento sobre el registro de datos de personas con antecedentes delictivos» instituido me-

¹² «Migración entregará deportados en el Vacacional de Haina», entrevista con representante de la Unidad de Reinserción de Deportados del Ministerio Público de la República Dominicana, febrero, 2017, en *Listín Diario*, 20 de octubre de 2015 [en línea]. Disponible en: <https://www.listindiario.com/noticias/sucesos/migracion-entregara-deportados-en-el-vacacional-de-haina-CC1620361>

¹³ Entrevista con representante de la Unidad de Reinserción de Repatriados del Ministerio Público de la República Dominicana, febrero, 2017.

¹⁴ Dominicano/a deportado entrevistado por INM, Grupo Focal, abril, 2017.

¹⁵ Entrevista con representante de la Unidad de Reinserción de Repatriados del Ministerio Público de la República Dominicana, febrero, 2017.

diante el Decreto núm. 122-07. En tal sentido, según indica la Unidad de Reinserción de Repatriados de la Procuraduría «si bien existe un registro de las personas deportadas por condenas criminales, desde 2013 no consta en los Certificados de Antecedentes Delictivos y de Buenas Costumbres expedidos por las autoridades que estas personas fueron deportadas ni que cuentan con una condena en el exterior».¹⁶ No obstante, aún se reciben reportes de que en la práctica algunas personas deportadas figuran con antecedentes penales en el Certificado de Buena Conducta emitido por la Procuraduría.

Asimismo, según informa la Unidad de Reinserción, el requisito de reportarse semanalmente durante los primeros seis meses después de su llegada al país¹⁷ fue eliminado conjuntamente con el registro criminal o «ficha». De tal forma que en la actualidad estos registros criminales sobre hechos en otros países no deberían reflejarse en el Certificado de Antecedentes Delictivos que solicitan empleadores, bancos, y agencias de créditos, entre otros.

Se debe resaltar que debido al alto número de deportados y a que el vuelo federal llega en horas de la tarde, en ocasiones el proceso de registro se extiende hasta altas horas de la noche.¹⁸ A esto se suma que los deportados, en muchos casos, se pasan varios días viajando entre el centro de detención en los Estados Unidos y el centro de acopio, además del vuelo internacional y luego el traslado desde el Aeropuerto Internacional Las Américas hasta el centro de acogida en el Vacacional de Haina. Todo este recorrido hace el proceso de traslado, recepción y entrega, extenso y agotador para las personas deportadas.

¹⁶ Entrevista con representante de la Unidad de Reinserción de Repatriados del Ministerio Público de la República Dominicana, febrero, 2017.

¹⁷ «Deportados: El rostro humano de una realidad social», Centro para la Observación Migratoria y el Desarrollo Social en el Caribe (OBMICA), Brief sobre la realidad de los repatriados dominicanos, Santo Domingo, agosto 2011, p. 16.

¹⁸ Entrevista con representante de la Unidad de Reinserción de Repatriados del Ministerio Público de la República Dominicana, febrero, 2017.

Situación de los derechos humanos...

Concluido el proceso de registro, las personas deportadas son entregadas a un familiar que debe dejar constancia de la recogida. Existe un acuerdo entre la Unidad de Reinserción de Repatriados y Hogar Crea¹⁹ para que aquellas personas que no tienen un familiar que los reciba o un lugar al cual acudir, se les permita incorporarse a estos centros de acogida y quedarse en los mismos hasta tanto puedan encontrar un hogar propio.²⁰

Pero la llegada «a casa» es solo el inicio de un largo trayecto para los dominicanos y dominicanas deportados desde los Estados Unidos. Ya con sus familias y en sus hogares, o en un centro de acogida local, las personas deportadas enfrentan el reto de reinsertarse en una sociedad que les rechaza por el simple hecho de haber sido deportados, y les imputa la comisión de delitos independientemente de la causa de su orden de deportación. «Venimos con el ego afectado, pero con la esperanza de que se puede progresar»,²¹ relató uno de los entrevistados.

En tal sentido, las personas deportadas indican como principal barrera en su proceso de reintegración el estigma social que enfrentan en el día a día, el cual se traduce en dificultades para obtener empleo, para ser tratadas dignamente, así como la ruptura con los vínculos familiares y sociales que tenían en los Estados Unidos, previo a su deportación. A la vez se sienten felices por estar de vuelta en su país de origen y por volver a ver a sus familiares, quienes les reciben con cariño y apoyo, además de la tranquilidad que sienten por haber recuperado su libertad.

¹⁹ Hogar Crea es una institución internacional que ayuda a los drogadictos a romper sus hábitos.

²⁰ Entrevista con representante de la Unidad de Reinserción de Repatriados del Ministerio Público de la República Dominicana, febrero, 2017.

²¹ Dominicano/a deportado entrevistado por INM, Grupo Focal, abril, 2017.

5.2. Principales derechos humanos afectados en el proceso de reintegración

Dado que la República Dominicana es un Estado Social y Democrático de Derecho cuya función primordial es promover el bienestar de sus nacionales a través de políticas públicas efectivas, además de garantizar sus derechos y proteger su dignidad humana,²² se hace necesario hacer uso de un enfoque de derechos humanos para estudiar los datos recabados en esta investigación. De tal forma, utilizaremos este marco de derechos humanos para examinar y articular el impacto que la deportación tiene en las vidas de estas personas. Este enfoque se complementa con el relato de experiencias colectivas e individuales, lo que hace posible identificar los derechos humanos que les son negados a esta población, y que el Estado tiene la obligación de abordar y corregir.

Es importante notar que se utiliza un enfoque de derechos humanos debido a que todas las personas, incluidas las deportadas, tienen derechos humanos fundamentales en virtud de su dignidad humana.²³ Esto significa que tienen los mismos derechos en el acceso a los servicios públicos que los demás ciudadanos,²⁴ el derecho a estar libres del estigma social y de la discriminación y violencia que puedan derivarse de dicho estigma.²⁵

²² Constitución de la República Dominicana, artículos 7 y 8.

²³ «Universal Declaration of Human Rights», art. 2(1), G.A. Res. 217 (III) A, U.N. GAOR, 3d Sess., U.N. Doc. A/810 (Dec. 10, 1948)

²⁴ Daniel Kanstroom y Jessica Chicco: «Declaración sobre los derechos de las personas expulsadas y deportadas», proyecto de derechos humanos después de la deportación, artículo 15.

²⁵ Daniel Kanstroom y Jessica Chicco: «Declaración sobre los derechos de las personas expulsadas y deportadas», proyecto de derechos humanos después de la deportación, artículo 17.1.

Situación de los derechos humanos...

Las distintas experiencias vividas por las personas deportadas relatadas a través de entrevistas, así como la información recabada en reportes y datos estadísticos señalan que persisten múltiples barreras para esta población a lo largo del proceso de reintegración, que se traducen en la afectación de varios derechos humanos, entre los principales: el derecho a la igualdad y a la no discriminación, el derecho a la integridad, el derecho al trabajo, el derecho a la educación, el derecho a la intimidad y el derecho a la vida familiar.

- **Derecho a la igualdad y no discriminación**

Como bien se ha recogido en múltiples informes, frecuentemente la palabra «deportado» se refiere a la persona que ha sido retornada forzosamente desde los Estados Unidos por haber cometido una violación de la ley.²⁶ En la experiencia de los entrevistados, el término se asocia con drogas, robo, violaciones y locura,²⁷ lo que refiere una visión negativa sobre estas personas. Se podría decir que el estigma social y la discriminación contra los deportados provienen de distintas fuentes, incluyendo en algunos casos el mismo Estado, debido a la falta de políticas activas para combatir tales prejuicios.

El derecho a la igualdad y no discriminación está consagrado en el artículo núm. 39 de la Constitución y es un principio recogido en todos los tratados internacionales de derechos hu-

²⁶ «Deportados: El rostro humano de una realidad social, Brief sobre la realidad de los repatriados dominicanos, Observatorio Migrantes del Caribe (OBMICA), Santo Domingo, República Dominicana, agosto 2011; «Deportado, Dominicano, y Humano: The Realities of Dominican Deportations and Related Policy Recommendations», Northern Manhattan Coalition for Immigrant Rights, New York, 2009; Nina Siulc: «Ciudadanos no bienvenidos: La deportación de dominicanos con penas criminales», 2005; Vielka Polanco Morales: «Dominicanos/as deportados/as desde los Estados Unidos. Problemáticas y alternativas de solución», estudio realizado en ocasión de la 4ta. Sesión del Foro de Seguridad y Ciudadanía. Santo Domingo, República Dominicana, 25 de abril de 2007.

²⁷ Dominicano/a deportado entrevistado por INM, Grupo Focal, abril, 2017.

manos. Al igual que la Constitución dominicana, el artículo núm. 2(2) del Pacto Internacional de Derechos Económicos, Sociales y Culturales prohíbe la discriminación por diversos motivos, como el estatus social o de otra índole. Ciertamente, el principio de igualdad y no discriminación posee un carácter fundamental para la salvaguardia de los derechos humanos tanto en el derecho internacional como en el interno,²⁸ por lo tanto, el Estado dominicano tiene la obligación de combatir prácticas que resulten discriminatorias contra un grupo debido a una condición social o personal, como lo sería la discriminación derivada del estigma asociado a la deportación.

La Declaración sobre los derechos de las personas expulsadas y deportadas establece que estos ciudadanos no deberán ser objeto de discriminación en los Estados de recepción por esta condición.²⁹ Por igual dispone que «las personas expulsadas y deportadas no deben ser objeto de discriminación en los Estados de recepción sobre la base de antecedentes penales, salvo estar sujetas a leyes generalmente aplicables de la misma manera que los ciudadanos o residentes legales de esos Estados receptores».³⁰ Si bien dicha declaración no es vinculante, sino propositiva, la misma ayuda a ilustrar cómo el principio de igualdad y no discriminación exige que todas las personas, incluyendo aquellas deportadas, sean tratadas sin discriminación por motivos de nacionalidad, estatus migratorio, antecedentes penales u otros factores distintivos.³¹

²⁸ «Condición jurídica y derechos de los migrantes indocumentados», Corte IDH, Opinión Consultiva OC-18/03 del 17 de septiembre de 2003, serie A, núm. 18, p.114

²⁹ Daniel Kanstroom y Jessica Chicco: «Declaración sobre los derechos de las personas expulsadas y deportadas», proyecto de derechos humanos después de la deportación, artículo 7.1.

³⁰ Ibid, artículo 7.2.

³¹ «Amnesty Int'l, Living in the Shadows: A Primer on the Human Rights of Migrants», Georgetown, 19 (2006)

Situación de los derechos humanos...

Ante la denuncia constante e inequívoca sobre la discriminación que sufren las personas deportadas en la República Dominicana, es importante determinar si se habla de una discriminación estructural³² sobre la población objeto de retorno forzoso o, por el contrario, si se trata de una discriminación social difusa que no adquiere una connotación de sistematización y estructuración deliberada de las prácticas discriminatorias emanadas del Estado. En ese caso, en razón de las entrevistas realizadas, podemos concluir que la interacción social general, el trato por parte de algunas de las autoridades y en ocasiones las mismas familias, las antiguas fichas y el acceso a las mismas por parte del público son elementos de carácter empírico que ciertamente apuntan a la construcción del estigma social sufrido por los dominicanos deportados, sin embargo no se producen dentro de un conjunto sistémico e intencionado de discriminación a esta población.

Dichas prácticas, sin importar si son deliberadas o no, se encuadran como un «impacto desproporcionado de normas, acciones, políticas u otras medidas que, aun cuando sean o parezcan ser neutrales en su formulación, o tengan un alcance general y no diferenciado, produzcan efectos negativos para ciertos grupos vulnerables».³³ Así, por ejemplo, según lo expuesto por los encargados de la Unidad de Reinserción de Repatriados ocurren acciones emanadas de oficiales de las fuerzas de seguridad que constituyen una discriminación indirecta, así también solía ser el caso de ficha de control levantada por las autoridades. Por otro lado, aunque no se trata de actuación emanada del Estado, el hecho de que algunas familias rechacen abiertamente a sus familiares retornados es un indicativo de la percepción social, sobre todo cuando la familia es el pilar

³² «Informe sobre la situación de los derechos humanos en la República Dominicana», cfr. CIDH, OEA/Ser.L/V/II. Doc.45/15, 31 diciembre 2015, párr. 368.

³³ «Caso Nadege Dorzema y otros v. República Dominicana», Corte IDH, sentencia de 24 de octubre de 2012, párrafos 40,228, 228-238.

central y la principal institución social en la recepción de estas personas.

Estas consideraciones deben ser tomadas en cuenta al momento de la formulación, diseño y posterior ejecución de medidas de reinserción, puesto que «el Estado se encuentra obligado a garantizar a aquellas personas en situación de vulnerabilidad, marginalización y discriminación, las condiciones jurídicas y administrativas que les aseguren el ejercicio de este derecho, en atención al principio de igualdad ante la ley».³⁴ Por lo tanto, toda ejecución de políticas públicas debe observar la no discriminación en simples actos administrativos o la ejecución de la misma por parte de los agentes u oficiales estatales.

No obstante lo anterior, es importante destacar que en la última década se han visto avances en esta materia. En palabras de una persona deportada «antes, si decías que eras deportado y te trataban mal, eras un criminal, ahora se está cambiando la mentalidad y la gente apoya».³⁵

Como bien afirman representantes de la Unidad de Repatriados, uno de los mayores problemas que enfrentan los deportados en su reinserción es la sociedad dominicana y el rechazo general que se tiene hacia esta población. Indican que urge la solidaridad de los dominicanos con sus compatriotas que han retornado al país forzosamente desde los Estados Unidos.³⁶ «Tengo derecho a reintegrarme y que me acepten»,³⁷ indicó uno de los entrevistados. En tal virtud, la relevancia del principio de igualdad y no discriminación en esta materia es esencial, ya que es

³⁴ «Caso Comunidad Indígena Sawhoyamaya v. Paraguay», Corte IDH, sentencia de 29 de marzo de 2006, párr. 189.

³⁵ Dominicano/a deportado entrevistado por INM, Grupo Focal, abril, 2017.

³⁶ Entrevista con representante de la Unidad de Reinserción de Repatriados del Ministerio Público de la República Dominicana, febrero, 2017.

³⁷ Dominicano/a deportado entrevistado por INM, febrero, 2017.

el fundamento de la protección de las personas deportadas, en cuanto a alguna discriminación basada en esta condición.

- **Derecho a la integridad**

Muchos deportados describen el proceso de reinserción en la República Dominicana como «deprimente», «humillante», o sencillamente «una pesadilla».³⁸ Esta es una situación que afecta la integridad psíquica y moral de los deportados, ya que en muchas ocasiones sufren un daño psicológico extremo tratando de adaptarse a la vida en su país. Esta afectación puede ser aún más grave para aquellas personas que emigraron a los Estados Unidos a edades muy tempranas, pues carecen de una verdadera conexión con la cultura local.³⁹

Al respecto, el texto constitucional en su artículo núm. 38 reconoce la dignidad innata de los ciudadanos y la responsabilidad de los poderes públicos de garantizar su respeto y protección. En particular el artículo núm. 42 afirma que «toda persona tiene derecho a que se respete su integridad física, psíquica, moral, y a vivir sin violencia. Tendrá la protección del Estado en caso de amenazas, riesgo o violación a las mismas [...]». El derecho a la integridad física, psíquica y moral puede estar amenazado frente a actos de tortura, tratos crueles, inhumanos o degradantes. Estos últimos son aquellos comportamientos que rebajan, humillan y envilecen a un nivel inferior a la persona, despreciando el valor fundamental de la dignidad humana.⁴⁰ Por tanto, afecta también su integridad el clima de rechazo al cual están sujetos por su condición de deportados.

³⁸ Dominicanos deportados entrevistados por INM, marzo y abril, 2017.

³⁹ «Deportado, Dominicano, y Humano: The Realities of Dominican Deportations and Related Policy Recommendations». Northern Manhattan Coalition for Immigrant Rights, New York, 2009, p. 28.

⁴⁰ Rosalía Sosa Pérez: «Derecho a la integridad personal», Constitución Comentada por FINJUS, Santo Domingo, República Dominicana, noviembre 2011, p. 84.

Igual es importante tener en cuenta que la mayoría de las personas deportadas han durado desde semanas hasta meses en detención migratoria, previo al inicio de su proceso de deportación. Al respecto tanto el Comité contra la Tortura como la Comisión Interamericana de Derechos Humanos han reconocido los efectos negativos que la privación de la libertad puede tener sobre la integridad personal de los detenidos, en especial cuando la duración de la detención es excesiva o indeterminada, inexorablemente tiene un efecto sobre la integridad personal y puede llegar a constituir un trato cruel, inhumano o degradante.⁴¹ El Comité Europeo para la Prevención de la Tortura y de las Penas o Tratos Inhumanos o Degradantes (CPT) ha observado que una constante amenaza de deportación sobre los detenidos que no han recibido información previa sobre la fecha de su deportación puede provocar una condición de ansiedad.⁴²

A partir de lo anterior se evidencia cómo la integridad psíquica y moral de los deportados se ve afectada desde el inicio de su proceso de deportación por el impacto que tiene la detención migratoria sobre estos, y continúa a través de su proceso de retorno y reintegración en la sociedad dominicana debido al estigma social negativo que rodea su condición de deportado.

⁴¹ Véase, CAT, «Observaciones finales del Comité contra la Tortura»: Costa Rica. CAT/C/CRI/CO/2, 7 de julio de 2008, párr. 10; CAT, «Observaciones finales del Comité contra la Tortura: Suecia». CAT/C/SWE/CO/5, 4 de junio de 2008, párr. 12; CIDH, «Derechos humanos de los migrantes y otras personas en el contexto de la movilidad humana en México», párr. 454; CIDH, «Derechos humanos de migrantes, refugiados, apátridas, víctimas de trata de personas y desplazados internos», Normas y Estándares del Sistema Interamericano de Derechos Humanos. OEA/Ser.L/V/II.Doc. 46/15. 2015, párr. 404.

⁴² «13° Informe General sobre las actividades del CPT.», Comité Europeo para la Prevención de la Tortura y de las Penas o Tratos Inhumanos o Degradantes (CPT), Strasburgo, 10 de septiembre de 2003, párr. 41.

- **Derecho al trabajo**

Todas las personas entrevistadas indicaron que su mayor desafío para reintegrarse en la sociedad dominicana fue inicialmente obtener empleo. Ciertamente todas las personas deportadas, incluso aquellas que han sido deportadas por ser indocumentados o cualquier ofensa no criminal a la Ley de Inmigración de los Estados Unidos, enfrentan dificultades para la obtención de empleo.

El mayor obstáculo para la obtención de trabajo se citaba como la constancia en la certificación de no antecedentes penales de que la persona había sido deportada desde los Estados Unidos, la cual es solicitada por la mayoría de las empresas antes de contratar a su personal. También se reporta que muchas empresas tenían acceso directo a los registros de la Policía Nacional sobre estas personas. Sin embargo, según reporta la Unidad de Reinserción de Repatriados, a partir de 2013, con la eliminación de la ficha o registro criminal, la deportación ya no consta en la certificación de no antecedentes penales; sobre esto existen reportes mixtos, pues algunas personas deportadas dicen que sí se ha reflejado su condición de deportado en dichas certificaciones. Aun así, enfrentan barreras en oportunidades laborales por su condición social de deportado.

En el marco legal, la Constitución reconoce el derecho al trabajo en su artículo núm. 62, el cual dispone que «el trabajo es un derecho, un deber y una función social que se ejerce con la protección y asistencia del Estado», por tanto «es finalidad esencial del Estado fomentar el empleo digno y remunerado». Este mismo artículo establece que «se prohíbe toda clase de discriminación para acceder al empleo o durante la prestación del servicio, salvo las excepciones previstas por la ley con fines de proteger al trabajador o a la trabajadora». Este derecho es por igual reconocido en múltiples instrumentos internacionales sobre derechos humanos.⁴³

⁴³ El artículo 23 de la Declaración Universal de Derechos Humanos (DUDH), los

A pesar de esto, son incontables las historias de personas que al regresar a la República Dominicana no encuentran ofertas de trabajo luego de buscar por varios meses, debido a que los empleadores constatan de alguna forma el estatus de deportado del individuo.⁴⁴ «Toditas las puertas se te cierran por ser deportado»,⁴⁵ dijo una persona entrevistada. No obstante a esto, es importante resaltar que según indica la Unidad de Reinserción de Repatriados, con la población deportada que llega en la actualidad, en menos dos semanas se les ayuda a obtener un empleo; aquellos que no se emplean lo hacen por decisión propia o porque rechazan el apoyo de la Unidad.⁴⁶

De acuerdo a datos de la Unidad de Reinserción de Repatriados, en 2014 se estimaba que alrededor de 22,000 personas habían ingresado al mercado laboral. Por lo general han obtenido empleos en centros de llamadas conocidos como *call centers* y empresas de zonas francas. Otros trabajan independientes en sus propios negocios o en empresas de familiares. Algunos son guías turísticos o choferes de sus propios camiones.⁴⁷

Se destaca que esta reinserción laboral creció significativamente a través de los *calls centers*, ya que estas fueron las primeras entidades que les abrieron las puertas a las personas

artículos 6 y 7 del Pacto Internacional de Derechos Económicos, Sociales y Culturales (PIDESC), el artículo 8(3)(a) del Pacto Internacional de Derechos Civiles y Políticos (PIDCP), el artículo 27 de la Convención sobre los Derechos de las Personas con Discapacidad (CDPD), y el artículo 5(e)(i) de la Convención sobre la Eliminación de toda forma de Discriminación racial (ICERD), entre otros lugares.

⁴⁴ «Deportado, Dominicano, y Humano: The Realities of Dominican Deportations and Related Policy Recommendations.», Northern Manhattan Coalition for Immigrant Rights, New York, 2009, p. 28.

⁴⁵ Dominicano/a deportado entrevistado por INM, Grupo Focal, abril, 2017.

⁴⁶ Entrevista con representante de la Unidad de Reinserción de Repatriados del Ministerio Público de la República Dominicana, febrero, 2017.

⁴⁷ «Mercado laboral acoge a veintidós mil deportados», en *Listín Diario*, 29 de septiembre de 2014[en línea]. Disponible en: <http://www.listindiario.com/la-republica/2014/09/29/339474/mercado-laboral-acoge-a-veintidos-mil-deportados>

Situación de los derechos humanos...

deportadas, especialmente porque dominan el idioma inglés. Así, se destaca la historia de éxito de un dominicano deportado que luego de regresar al país instaló su propio *call center*, y es actualmente uno de los empleadores más frecuentes de personas deportadas que llegan al país.⁴⁸

Pese a que todavía se confrontan algunas dificultades, la Unidad de Repatriados nota que el mercado laboral dominicano está siendo flexible, y afirma que ha habido un cambio estructural, en cuyo proceso ha sido determinante la voluntad del Estado y de la Procuraduría General de la República. Aun así se reportan prácticas discriminatorias contra estos trabajadores tanto en el proceso de contratación como en las condiciones laborales.

«Para meterme a mí en un trabajo ponen a otro que no haya sido deportado»,⁴⁹ recalca una de las personas entrevistadas. Se señala que en muchas ocasiones a los deportados se les paga menos que a otros que desempeñan la misma función, ya que con frecuencia no reclaman para no poner en peligro su trabajo.⁵⁰

Lo anterior sucede a pesar de que las personas deportadas también tienen derecho al trabajo, a la libre elección del empleo, a condiciones laborales justas y favorables, a una justa indemnización y a la protección contra el desempleo. Esto significa que el Estado debe garantizar que tal derecho pueda ser ejercido con prácticas de contratación equitativas para todas las personas deportadas sin discriminación negativa.⁵¹ Sobre el

⁴⁸ Entrevista con representante de la Unidad de Reinserción de Repatriados del Ministerio Público de la República Dominicana, febrero, 2017.

⁴⁹ Dominicano/a deportado entrevistado por INM, Grupo Focal, abril, 2017.

⁵⁰ «Mercado laboral acoge a veintidós mil deportados», 29 de septiembre de 2014 [en línea]. Disponible en: <http://www.listindiario.com/la-republica/2014/09/29/339474/mercado-laboral-acoge-a-veintidos-mil-deportados>

⁵¹ Daniel Kanstroom y Jessica Chicco: «Declaración sobre los derechos de las personas expulsadas y deportadas», proyecto de derechos humanos después de

particular, la Unidad de Reinserción de Repatriados ha señalado su compromiso y apoyo constante a la reinserción de esta población en el mercado laboral.

- **Derecho a la intimidad y el honor personal**

Las técnicas aplicadas en la elaboración de este estudio revelaron cómo la existencia de una ficha o registro criminal que reflejaba la condición de deportado en las certificaciones de no antecedentes penales suponía una injerencia al derecho a la intimidad, en particular, el derecho de acceso a la información sobre sus datos personales.

El artículo núm. 44 de la Constitución dominicana reconoce que toda persona tiene derecho a la intimidad. En específico «se reconoce el derecho al honor, al buen nombre y a la propia imagen». El derecho a la intimidad establece límites para la protección a la privacidad. La doctrina local ha entendido que «la intimidad está constituida por un conjunto de comportamientos, datos y situaciones que pertenecen a una persona y que deben estar sustraídos al conocimiento de extraños», por tanto «sólo podrán ser de conocimiento a terceros en el caso de que la persona consienta a ese conocimiento».⁵²

De este artículo se deriva el derecho de acceso a la información sobre los datos personales, el cual garantiza a toda persona la facultad de acceder y decidir por sí misma sobre la utilización de sus datos personales u oficiales y sobre sus bienes. De modo que tiene derecho a decidir cuándo y dentro de qué límites procede hacer uso de la información referente a su vida y a sus bienes. Esta prerrogativa busca proteger las facetas más

la deportación, artículo 20.

⁵² Rosalía Sosa Pérez: «Derecho a la intimidad y el honor personal», Constitución Comentada por FINJUS, Santo Domingo, República Dominicana, noviembre 2011, p. 88.

Situación de los derechos humanos...

profundas de la personalidad, las cuales podrían arrojar información sobre el individuo que este tiene derecho a reservarse.⁵³

Como se dijo anteriormente, hay que mencionar como un gran avance para la protección de este derecho, la derogación de la legislación que habilitaba la ficha de registro criminal para personas dominicanas deportadas, esto es el «Reglamento sobre el registro de datos de personas con antecedentes delictivos» instituido mediante el Decreto núm. 122-07. Dicho reglamento establecía el registro o ficha en su párrafo III del artículo núm. 5, el cual disponía: «El Registro o Ficha Permanente es la que se realiza respecto de una persona que ha sido condenada por sentencia definitiva e irrevocable por los tribunales penales nacionales y *de aquellas condenadas en el extranjero que hayan sido deportados o de que se recibiere información oficial en ese sentido*».

En tal sentido, esta ficha se consagraba como «el registro de información sobre las condenaciones pronunciadas a una o varias personas por los tribunales del orden penal en contra de una o varias personas, imputadas de la comisión o participación en hechos delictivos [...]».⁵⁴

La aplicación de esta ficha o registro criminal para personas dominicanas deportadas fue derogada en 2013 a partir de una resolución administrativa adoptada entre la Procuraduría General de la República, el Ministerio de Interior y Policía, la Policía Nacional, el Departamento Nacional de Investigaciones, la Dirección Nacional de Control de Drogas, y la Dirección General de Migración, como instituciones responsables de la recepción y registro de las personas deportadas desde

⁵³ *Ibíd.*, p. 92.

⁵⁴ Reglamento sobre el registro de datos sobre personas con antecedentes delictivos, artículo 2.

los Estados Unidos por condenas criminales. En tal sentido, si bien existe un registro de las personas deportadas por condenas criminales, desde 2013 no consta en los Certificados de Antecedentes Delictivos y de Buenas Costumbres expedidos por las autoridades que las personas fueron deportadas ni que cuentan con una condena en el exterior.⁵⁵

En adición a la existencia misma de la ficha, tanto las personas deportadas como los oficiales gubernamentales, reportaron que anteriormente, cuando existía este registro, muchos deportados eran extorsionados por oficiales estatales, quienes en ocasiones les solicitaban de RD\$150,000 a RD\$200,000 para no ser incluidos o ser eliminados de dicho registro.

Si bien la Unidad de Reinserción de Repatriados reporta que todas estas prácticas han sido eliminadas desde 2013, existe información contraria de que las mismas aún permanecen en los registros de las personas deportadas y que pueden ser vistas por terceros. Ante esta situación, la Unidad de Reinserción de Repatriados reitera en su charla de recepción que los deportados no deben pagar por la eliminación de su ficha, pues dicha figura no existe en la actualidad. Por lo que si bien aquellos deportados desde 2013 hasta la fecha no sufrieron en la afectación a su derecho a la intimidad por la ficha, sí estuvieron afectadas 60,778 personas que fueron deportadas desde los Estados Unidos a República Dominicana entre 1993 y 2013.⁵⁶

⁵⁵ Entrevista con representante de la Unidad de Reinserción de Repatriados del Ministerio Público de la República Dominicana, febrero, 2017.

⁵⁶ «Yearbook of Immigration Statistics, 1993-2015», Departamento de Seguridad Nacional de los Estados Unidos.

- **Derecho a la vida familiar**

Como se ha podido constatar, la deportación por sí misma es un proceso que tiene múltiples consecuencias, desde los sentimientos de miedo, desesperación, angustia, hasta la inesperada e inmediata separación familiar. Y es que la deportación se establece como un proceso que marca el fin del famoso «sueño americano», en un ambiente mayormente de consternación familiar.⁵⁷ En palabras de una persona deportada, emitir la orden de deportación es «destruir una familiar», mientras que para otra «la felicidad fue ver a mi familia cuando llegué al país». ⁵⁸ Para algunos, cuyas familias continúan en los Estados Unidos, la deportación supone la desvinculación familiar, para otros supone la reunificación familiar en la República Dominicana.

La República Dominicana reconoce que la familia es el fundamento de la sociedad y el espacio básico para el desarrollo integral de las personas.⁵⁹ Por igual, en el ámbito internacional hay consenso respecto a que la familia constituye el elemento natural y fundamental de la sociedad, y que, como tal, debe ser protegida por la sociedad y el Estado.⁶⁰

Al respecto, la embajada de la República Dominicana en los Estados Unidos ha notado con preocupación la deportación de dominicanos y dominicanas que llevan más de 30 años viviendo

⁵⁷ Fernando Lozano Ascencio y Jorge Martínez Pizarro: *Retorno en los procesos migratorios de América Latina: conceptos, debates, evidencias*, Organización Internacional para las Migraciones (OIM), Fondo de Población de Naciones Unidas (UNFPA), Asociación Latinoamericana de Población (ALAP), Brasil, 2015, p. 232.

⁵⁸ Dominicanos deportados entrevistados por INM, Grupo Focal, abril, 2017.

⁵⁹ Constitución de la República Dominicana, artículo 55.

⁶⁰ Convención Americana sobre Derechos Humanos, artículo 17; Pacto Internacional de los Derechos Civiles y Políticos, artículo 24, Pacto Internacional de los Derechos Económicos, Sociales y Culturales, artículo 10, Convención para la Eliminación de toda Forma de Discriminación contra la Mujer, artículo 16, entre otros.

en los Estados Unidos y la mayoría de ellos no tienen familiares en la República Dominicana. En ocasiones están inhabilitados por enfermedades o condiciones que no les permiten tener una vida productiva y no cuentan con apoyo familiar en el país. En esos casos, destaca la embajada, se les ha gestionado algún tipo de servicio social a través de la Unidad de Reinserción de Repatriados, a fin de dar el apoyo correspondiente.⁶¹

Esto mismo relatan otras personas deportadas al contar que su «primer apoyo es la familia, pero hay gente que tiene 20 o 30 años viviendo en los Estados Unidos que no tiene familia y necesita mayor apoyo de las instituciones del Estado».⁶² La debilidad o inexistencia de lazos coloca a los deportados en una condición de mayor vulnerabilidad, pues carecen del apoyo moral, psíquico y financiero que ofrece el entorno familiar. «Para mí fue muy duro después de estar 40 años allá adaptarme a la vida aquí»,⁶³ fueron las palabras de una persona deportada cuya familia completa reside en Estados Unidos.

Sobre el particular, es de suma importancia la cooperación interestatal para lograr la reunificación familiar en los casos en que se amerite. Por igual, la colaboración con organizaciones dominicanas en Estados Unidos es esencial para trabajar con los familiares de los deportados que permanecen en ese país.

5.3. Programas de asistencia y reintegración para la población dominicana deportada

El abordaje que la República Dominicana ha dado a la temática de deportados ha cambiado significativamente en la

⁶¹ «Informe de ciudadanos dominicanos deportados», embajada dominicana en los Estados Unidos, período enero-octubre 2016.

⁶² Dominicano/a deportado entrevistado por INM, Grupo Focal, abril, 2017.

⁶³ Dominicano/a deportado entrevistado por INM, febrero, 2017.

Situación de los derechos humanos...

última década. Desde la creación de la Unidad de Reinserción de Repatriados de la Procuraduría General de la República en 2013, específicamente creada para implementar los programas de reinserción de la población deportada, hasta la eliminación del registro criminal o ficha en los certificados de no antecedentes penales, las iniciativas del Gobierno se ven redirigidas a buscar una reintegración provechosa de estos individuos en la sociedad, no desde una perspectiva penal o de reproche, sino desde la perspectiva de integración de nacionales retornados.

Previamente el sistema de registro y fichaje era contraproducente e impedía la reintegración de los deportados. Ya sea mediante acceso directo al listado de personas deportadas, o mediante un certificado de no antecedentes penales que reflejase que la persona había cometido un delito en los Estados Unidos, los empleadores, bancos, y entidades crediticias discriminaban abiertamente a las personas deportadas una vez su condición les era revelada. Por igual, el antiguo requisito de presentación periódica semanal por los primeros seis meses después de su llegada al país, revictimizaba a los deportados quienes no habían cometido delito alguno en territorio dominicano.⁶⁴

En el siguiente epígrafe se detallarán las distintas medidas que ha adoptado el Estado dominicano para la asistencia y reintegración de la población deportada en el país. Si bien, estas medidas no constituyen la totalidad de acciones necesarias para garantizar una reintegración exitosa, pues muchos de-

⁶⁴ Centro para la Observación Migratoria y el Desarrollo Social en el Caribe (OBMICA), «Deportados: El rostro humano de una realidad social», Brief sobre la realidad de los deportados dominicanos, Santo Domingo, agosto 2011, p. 16; Northern Manhattan Coalition for Immigrant Rights, *Deportado, Dominicano, y Humano: The Realities of Dominican Deportations and Related Policy Recommendations*, New York, 2009, p. 28.

portados carecen de las conexiones necesarias para aclimatarse bajo cualquier condición, las mismas constituyen avances importantes para combatir activamente el rechazo a la población deportada por parte de la sociedad dominicana, y lograr que puedan llevar a cabo su proyecto de vida en su país natal.

5.3.1. Unidad de Reinserción de Repatriados de la Procuraduría General de la República

En junio de 2013 la Procuraduría General de la República creó la Unidad de Reinserción de Repatriados con el objetivo de servir como punto focal de apoyo y orientación a los ciudadanos deportados en su proceso de reinserción social. Esta unidad de ayuda a los deportados ofrece sus servicios de manera gratuita y abarca asistencia en materia de salud, legal, educativa y laboral.

A partir de la creación de esta unidad, el Gobierno dominicano ha tenido como propósito contribuir a que los dominicanos y dominicanas que retornen deportados al país reciban el soporte y la orientación necesarios para reintegrarse a la sociedad. En septiembre de 2014, durante la puesta en funcionamiento de las oficinas de la Unidad de Reinserción de Repatriados, el entonces procurador general de la República, Francisco Domínguez Brito, afirmó que «la inauguración de este local, que viene a ser la casa del deportado, se suma a los esfuerzos dirigidos a la implementación de un programa de reinserción de deportados que ofrezca la oportunidad de que los que retornan al país en esa condición puedan reintegrarse de manera positiva y digna a la familia y a la sociedad, que puedan desarrollarse profesionalmente y que puedan optar por ingresar a un empleo».⁶⁵

⁶⁵ «Domínguez Brito inaugura Unidad de Reinserción de Repatriados». Procuraduría General de la República, 9 de septiembre de 2014 [en línea]. Disponible

Situación de los derechos humanos...

En materia laboral, la Unidad establece alianzas estratégicas con diversas instituciones gubernamentales a fin de gestionar mayores oportunidades de empleo para esta población. Se destaca que en 2014, es decir, a un año de la creación de la Unidad de Repatriados 2,000 personas habían podido obtener un empleo. Entre sus alianzas se encuentra una con el Centro de Inversión y Exportación de la República Dominicana (CEIRD) para la realización de una feria de empleos; por igual, se trabaja con el Ministerio de Turismo en el diseño de un curso de guías turísticos por el buen manejo del idioma inglés que tiene esta población.

En materia de educación, desde la Unidad se gestiona la participación de las personas deportadas en diversos programas educativos. Asimismo, se ha logrado que al menos 20 personas trabajen en el programa de Inglés de Inmersión que desarrolla el Ministerio de Educación Superior, Ciencia y Tecnología (MESCYT). También el MESCYT ha ofertado becas a personas deportadas, algunas de las cuales ya han sido aprovechadas para estudiar la carrera de derecho. Entre los proyectos de la Unidad se encuentra lograr que esta población acceda a programas de educación continua para que puedan seguir sus estudios académicos. Entre estos se destaca la realización de estudios en el Instituto de Formación Técnica Profesional (INFOTEP), donde muchos ya cursan estudios.

En general, la Unidad aboga por eliminar el estigma negativo existente contra esta población y apoyarlos en su reinserción social, laboral y académica en la sociedad dominicana. Al respecto, el Procurador General ha resaltado que, contrario a la percepción común, un gran número de los dominicanos deportados no han cometido hechos que hayan provocado daño a otra persona o a la

en:<http://pgr.gob.do/2014/09/09/dominguez-brito-inaugura-unidad-de-reinsercion-de-repatriados-2/#sthash.7PE9Umsl.dpuf>

sociedad, sino que «se trata de personas que han cometido pequeños errores y que no podemos excluirlos de la sociedad».⁶⁶

- **Asistencia Consular**

La Ley General de Migración instruye a las embajadas y consulados de la República Dominicana en el exterior a proteger de manera eficiente los derechos de los dominicanos residentes en el país de que se trate.⁶⁷ Bajo este marco, la embajada de la República Dominicana en los Estados Unidos es el punto focal de cooperación entre el Gobierno dominicano y el estadounidense para coordinar todo lo relativo a la deportación de nacionales dominicanos, y presta diversos servicios a esta población.

Por un lado, la embajada es la encargada de realizar una entrevista telefónica a cada una de las personas que serán deportadas, mediante la cual recaba información sobre su situación y realiza reportes estadísticos e informes periódicos que son enviados a la Cancillería y a la Procuraduría General de la República. Por otro lado, la embajada prepara la llegada de dichos individuos a la República Dominicana, principalmente a través de la emisión de los documentos de viaje correspondientes y la puesta en contacto con sus familiares.⁶⁸

Otro rol importante en la asistencia consular lo juegan los consulados establecidos en las distintas ciudades de los Estados Unidos, quienes tienen el deber de auxiliar a los dominicanos y dominicanas en sus medios de defensa ante los tribunales del país

⁶⁶ «Mercado laboral acoge a veintidós mil deportados», en *Listín Diario*, 29 de septiembre de 2014 [en línea]. Disponible en: <http://www.listindiario.com/la-republica/2014/09/29/339474/mercado-laboral-acoge-a-veintidos-mil-deportados>

⁶⁷ Ley General de Migración núm. 285-04, artículo 142.

⁶⁸ Informe de ciudadanos dominicanos deportados, embajada dominicana en los Estados Unidos, período enero-octubre 2016.

Situación de los derechos humanos...

receptor, en cumplimiento de lo establecido en la Convención de Viena sobre relaciones consulares de 1963 y de la cual los Estados Unidos y la República Dominicana son signatarios.

Sobre este punto, resalta la labor realizada por el consulado dominicano en Nueva York, que desde octubre de 2016, por órdenes del presidente Danilo Medina, ha iniciado una labor de visita a los centros bajo su jurisdicción consular, donde están confinados dominicanos que cumplen condenas o en espera de ser sentenciados en los estados de Nueva York, Nueva Jersey, Connecticut y Pennsylvania, con el fin de prestar la asistencia consular a la que tienen derecho. Esta asistencia es de suma importancia, pues implica una revisión individual de cada caso y la interposición de los recursos legales correspondientes para mitigar o prevenir una condena criminal o una orden de deportación.⁶⁹ Como resultado de estas visitas, en febrero de 2017 se reportó que un dominicano que estaba en proceso de deportación en el Centro Federal de Detención de Batavia, en Búfalo, fue puesto en libertad por gestiones del cónsul general de la República Dominicana en Nueva York.⁷⁰

La Unidad de Reinserción de Repatriados informó que se está gestionando el apoyo de distintos consulados dominicanos en Estados Unidos para la coordinación en la recuperación de bienes, ingresos pendientes de percibir, reunificación familiar, o cualquier otra asistencia pendiente para deportados que ya se encuentran en el país, pero que necesitan

⁶⁹ «Cónsul dominicano en Nueva York visita a compatriotas presos en Nueva Jersey», en *Acento*, 18 de octubre de 2016 [en línea]. Disponible en: <http://acento.com.do/2016/actualidad/8393252-consul-dominicano-nueva-york-visita-compatriotas-presos-nueva-jersey/>

⁷⁰ «Consulado en Nueva York logra libertad de dominicano esperaba deportación», en *Diario Libre*, 1 de febrero de 2017 [en línea]. Disponible en: <https://www.diariolibre.com/noticias/justicia/consulado-en-nueva-york-logra-libertad-de-dominicano-esperaba-deportacion-KB6146149>

dichos servicios en las ciudades donde previamente residían en los Estados Unidos.⁷¹

- **Apoyo de la Sociedad Civil**

Entre las distintas acciones de apoyo hacia la reinserción de las personas deportadas, hay que señalar el rol que juega la sociedad civil en dar asistencia de todos los niveles a esta población.

En primer lugar, es necesario mencionar a la Fundación Bienvenido Seas creada en 2005 por el Sr. René Vicioso, con la intención de ayudar a reinsertar social, política, y económicamente a todos los deportados que vienen de diferentes partes del mundo a la República Dominicana. Esta organización es en gran parte la responsable de impulsar los mayores cambios de la última década en el respeto de los derechos de los dominicanos deportados.⁷²

También es importante mencionar la colaboración que presta Hogar Crea en dar un techo para aquellos deportados que no tienen familiares o amigos que los reciban a su llegada al país. Igualmente, prestan sus servicios a aquellos deportados que necesiten ayuda por adicción a alguna sustancia.⁷³

De igual forma, la misma población deportada constituye una fuente de apoyo para aquellos que son de llegada más reciente, así como de asesoría y guía para los que piensan emprender un viaje irregular hacia los Estados Unidos. Relata una persona deportada que la experiencia «nos ha hecho madurar como personas y como ciudadanos. Tenemos ahora que ayudar a los

⁷¹ Entrevista con representante de la Unidad de Reinserción de Repatriados del Ministerio Público de la República Dominicana, febrero, 2017.

⁷² Entrevista con representante de la Fundación Bienvenido Seas, febrero, 2017.

⁷³ Entrevista con representante de Hogar Crea Dominicana, marzo, 2017.

Situación de los derechos humanos...

que llegan y a los que salen del barrio, tenemos que ser la voz de alerta para otros». ⁷⁴

En adición a estos, existen múltiples grupos sociales e individuos que prestan desinteresadamente su tiempo y recursos para dar atención básica a las personas deportadas. Estos grupos colaboran con ropa, comida, medicamentos, transporte, cualquier gestión administrativa o legal, entre otras. Estas organizaciones e individuos vienen a fortalecer y respaldar las distintas acciones que son necesarias para garantizar que el proceso de recepción y reintegración de los dominicanos y dominicanas deportados sea digno y exitoso.

⁷⁴ Dominicano/a deportado entrevistado por INM, Grupo Focal, abril, 2017.

6. Conclusiones y recomendaciones

La República Dominicana es uno de los países que se ha visto afectado por el aumento en las deportaciones desde los Estados Unidos a partir de la Reforma de la Inmigración Ilegal y de Responsabilidad del Inmigrante promulgada en 1996. Debido a la gran población dominicana en los Estados Unidos, así como la expansión de la lista de crímenes u ofensas que ahora llevan a la deportación de residentes legales, la cantidad de dominicanos deportados por casos criminales aumentaron de un 61.6% en 2009 a un 81.1% en 2015, lo que representa un incremento del 19.5% en los últimos cinco años. Por su parte, las deportaciones por casos no criminales aumentaron en un 4% en 2016 con respecto a 2015.¹

Regresar a su país de origen representa un desafío para los deportados. El retorno forzado a la República Dominicana, particularmente para aquellos que han vivido la mayor parte de su vida en los Estados Unidos, implica un reto debido a la discriminación y el estigma social que enfrentan por esta causa, además de las barreras que se les impone en el ámbito laboral, educativo y social.

Ciertamente, desde la perspectiva de derechos humanos, el Estado dominicano tiene la obligación de proteger, promover y garantizar los derechos humanos de esta población deportada, generalmente vulnerable y excluida por discriminación, tanto en su accionar como frente al tratamiento de terceros. La exis-

¹ «Informe de las Operaciones de Control Migratorio y Remoción de ICE», tabla xx, U.S. Immigration and Customs Enforcement – ICE, 2016.

tencia de un marco general de estigma y discriminación contra las personas deportadas en la República Dominicana apunta a la necesidad del fortalecimiento de las políticas públicas, programas y acciones que sean efectivos para la reinserción de esta población.

Como resultado del análisis de los procedimientos de registro, control y seguimiento al momento de la llegada de la población dominicana deportada desde los Estados Unidos, y de los testimonios de los participantes en este estudio, se identificaron mejoras en el proceso de deportación desde los Estados Unidos hacia la República Dominicana en la última década, así como aspectos a fortalecer. Por tanto, es necesario incorporar el debate sobre la presencia e impacto de los deportados dominicanos en la agenda sobre el tema de la migración como parte de la migración de retorno y las políticas de inclusión del Estado.

6.1. Conclusiones

- Las deportaciones de dominicanos y dominicanas desde los Estados Unidos continuarán en aumento debido a las actuales leyes de migración estadounidense, al endurecimiento de la política y a los mecanismos de control de la inmigración a los Estados Unidos, así como al aumento de las causas de deportación y a la nueva política migratoria estadounidense de expulsar a los extranjeros con condena criminal, y a aquellos que han infringido la ley migratoria.
- Los datos estadísticos existentes revelan que en los últimos 23 años Estados Unidos ha deportado a 66,669 dominicanos. Han prevalecido las deportaciones por casos criminales con 68.2% frente al 31.8% de la población deportada por casos no criminales.

Conclusiones y recomendaciones

- Hay debilidad en las estadísticas existentes sobre las personas deportadas en el país y sus características. La falta de información completa y detallada impide el diseño de iniciativas y programas que permitan una efectiva reinserción de la población deportada.
- Las distintas experiencias vividas por las personas deportadas relatadas a través de entrevistas, y la información recabada en reportes y datos estadísticos señalan que persisten múltiples barreras para esta población a lo largo del proceso de reintegración, que se traducen en la afectación de los derechos humanos, en particular, el derecho a la igualdad y a la no discriminación, a la integridad, al trabajo, a la educación, a la intimidad y a la vida familiar.
- El abordaje que la República Dominicana ha dado a la temática de deportados ha cambiado significativamente en la última década a partir de la creación de la Unidad de Reinserción de Repatriados de la Procuraduría General de la República en 2013, la prestación de asistencia consular y la colaboración con organizaciones de la sociedad civil para prestar asistencia laboral, educativa, jurídica, médica y social.
- Es importante concebir un modelo integral de política pública sobre el retorno y la reintegración de personas deportadas para asegurar intervenciones efectivas en este sentido.

6.2. Propuesta de mecanismos de reinserción para la población dominicana deportada desde los Estados Unidos

El retorno y la reintegración de personas deportadas constituyen momentos distintos de un único proceso que debe ser concebido de modo integral para asegurar que las intervenciones sean efectivas. La experiencia dominicana sobre el tema nos

revela que, si bien en el tratamiento de estos dos momentos críticos ha habido mejoras, aún hay espacio para fortalecer una implementación adecuada de acciones, planes y programas para lograr una exitosa reintegración de la población dominicana que retorna forzosamente al país bajo una orden de deportación desde los Estados Unidos.

A partir de los resultados del presente estudio se presenta la propuesta de mecanismos de reinserción para la población dominicana deportada desde los Estados Unidos. Esta se sustenta en recomendaciones que ya han sido expresadas por diversos estudios sobre la temática² y se aborda desde dos enfoques fundamentales: en primer lugar, desde la necesidad de construir una política integral de tratamiento a la población dominicana retornada, específicamente a aquella retornada forzosamente; y en segundo lugar, se presentan los programas, mecanismos y acciones específicos que pueden ser implementados en el marco de esta nueva política. Todo esto se construye a partir de la base legal dominicana, la experiencia del país y las mejores prácticas de otros sistemas que han sido implementados con éxito.

6.2.1. Política integral de tratamiento a la población dominicana deportada

La política de retorno de nacionales del Estado es uno de los elementos esenciales en el tratamiento de su población en el

² Nina Siule: «Ciudadanos no bienvenidos: La deportación de Dominicanos con Penas Criminales», 2005; «Deportados: El rostro humano de una realidad social», Brief sobre la realidad de los repatriados dominicanos, Observatorio Migrantes del Caribe (OBMICA), Santo Domingo, República Dominicana. Agosto 2011; Liliana Rivera Sánchez: «Reinserción social y laboral de inmigrantes retornados de Estados Unidos en un contexto urbano», en *Iztapalapa*, revista de Ciencias Sociales y Humanidades, núm. 75, año 34. julio-diciembre de 2013; Vielka Polanco Morales: «Dominicanos/as deportados/as desde los Estados Unidos. Problemáticas y alternativas de solución», estudio realizado en ocasión de la 4ta. Sesión del Foro de Seguridad y Ciudadanía, Santo Domingo, República Dominicana, 25 de abril de 2007.

Conclusiones y recomendaciones

extranjero. En este sentido, el retorno de nacionales, ya sea voluntario o forzoso, requiere acciones concretas para asegurar la adecuada reinserción de estos. Es obligación del Estado garantizar que todos sus ciudadanos cuenten con los medios para perfeccionarse dentro de la sociedad y adoptar políticas diferenciadas para aquellos grupos que lo ameriten.

El marco legal dominicano, a través de la Estrategia Nacional de Desarrollo (END 2030), cuya línea de acción 2.3.8.3 llama a «apoyar la reinserción digna de la población migrante que retorna para asentarse en el país», y la Ley General de Migración en su sección sobre retorno de nacionales revelan la protección legal especial que el Estado le ha otorgado a este grupo. De lo anterior se deriva la necesidad de adopción de una política de tratamiento integral hacia la población retornada que debe reinsertarse digna y plenamente en todos los aspectos de la sociedad dominicana.

En este sentido, se recomienda partir de una política de retorno que sirva de base para toda la población retornada al país, ya sea de manera voluntaria o forzosa, como instrumento para la reintegración, que es crucial para la prevención de situaciones de riesgo en esta población. Así mismo, se garantizará la protección de sus derechos humanos y el cumplimiento más efectivo de la función esencial del Estado de proporcionar a todas las personas bajo su jurisdicción los medios que le permitan perfeccionarse de forma igualitaria, equitativa y progresiva, dentro de un marco de libertad individual y de justicia social. En dicha política es importante que se aborden, con un enfoque diferenciado, aquellas acciones destinadas a atender a la población retornada forzosamente, el cual debe partir de la causa de la emigración y los factores que dieron lugar a su condena en los Estados Unidos, hasta la razón del rechazo en la sociedad dominicana, como elementos esenciales para abordar este problema público.

6.2.2. Propuesta de programas, mecanismos y acciones

Para adoptar una política pública adecuada es imperativo tener un mejor conocimiento y mayores estudios sobre el tema, los cuales permitirían lograr la aplicación de medidas que favorezcan los traslados de las personas, la prestación de servicios adecuados a las necesidades de los retornantes forzosos y la creación de oportunidades para su reinserción en la sociedad de origen.³

Asimismo, la implementación acertada de esta política –desde la etapa previa al retorno hasta la reintegración– requiere la cooperación y participación de múltiples interlocutores, incluidos los migrantes retornados, la sociedad civil y los gobiernos, tanto de los países de acogida como de origen.⁴ El diseño de dicha política proveerá al Estado de las informaciones necesarias para resolver las principales causas de la problemática, que preliminarmente pudiese apuntar a reducir la migración irregular, prevenir que los dominicanos delincan en los países de destino, y reinsertar al retornado involuntario de manera exitosa.

Entre las herramientas específicas a adoptar se sugieren las siguientes:

- **Generación de estadísticas:** Urge recopilar información y estadísticas confiables para entender las características de la población deportada. La generación de esta data per-

³ Fernando Lozano Ascencio y Jorge Martínez Pizarro: «Retorno en los procesos migratorios de América Latina: conceptos, debates, evidencias»; Organización Internacional para las Migraciones (OIM); Fondo de Población de Naciones Unidas (UNFPA); Asociación Latinoamericana de Población (ALAP), Brasil, 2015., p. 10.

⁴ «Retorno voluntario asistido y reintegración», Departamento de Gestión de la Migración, OIM.

Conclusiones y recomendaciones

mitirá la conformación de una base de datos con mayores variables para diseñar políticas públicas acertadas. Datos como género, edad, nivel educacional y habilidades laborales son esenciales para una base de información que se usaría en el diseño y creación de programas educativos y sociales puntuales. Para esto deben fortalecerse los registros de información ya existentes, y por igual se sugiere la realización de un censo de personas deportadas en el país, en coordinación con la Oficina Nacional de Estadísticas y el Instituto Nacional de Migración. En palabras de la Unidad de Reinserción de Repatriados «hay necesidad de reorganizar la generación de datos, porque los deportados que llegan ahora no son los mismos de hace tres años; las causas sociales y sus características son distintas y esto requiere acciones diferentes».⁵

- **Elaboración de protocolos interinstitucionales:** Se requiere regular normativamente el procedimiento de retorno y reinserción de la población deportada, sobre todo establecer las responsabilidades de cada institución, así como los mecanismos de cooperación que faciliten estos procesos entre las distintas agencias gubernamentales. Estos protocolos deben servir como guía sobre los servicios que brindan las diferentes entidades involucradas en el proceso. Al respecto, los principales pilares de dichos servicios deberían ser:
 - Asistencia laboral:* crear una base de datos de oportunidades laborales, así como acuerdos interinstitucionales para promover la integración laboral de esta población.
 - Asistencia educativa:* garantizar que los deportados puedan continuar sus estudios. Ofrecer entrenamientos educacionales y vocacionales diseñados especialmente para

⁵ Entrevista con representante de la Unidad de Reinserción de Deportados del Ministerio Público de la República Dominicana, febrero, 2017.

ellos, muchos de los cuales son bilingües y podrían usar sus habilidades lingüísticas, y así contribuir en distintos sectores comerciales de la sociedad dominicana.

–*Asistencia médica básica y psicológica*: apoyar las necesidades médicas básicas y garantizar una adecuada salud mental de la persona deportada.

–*Asistencia jurídica*: brindar apoyo para aquellos asuntos que deban ser llevados ante tribunales o autoridades, con la asistencia de un especialista en la materia.

–*Asistencia consular*: brindar asistencia y apoyo a los nacionales dominicanos detenidos en territorio estadounidense en sus procesos ante las autoridades federales o locales, a la vez que reforzar aspectos de identidad y contribuir a restablecer los vínculos en el territorio dominicano, y así ir preparándolos para su regreso al país. En particular sobre la emisión de los documentos de viaje, hoja de ruta o salvoconducto, extender la duración de la misma para evitar su vencimiento y necesidad de reemisión, o hacerla válida por una única entrada a la República Dominicana, al igual que sucede en otros países, como Uruguay, Argentina y Ecuador.

–*Asistencia social*: trabajar de cerca con las familias y los líderes comunitarios de los barrios donde residen los deportados, en el diseño de programas para facilitar su reinserción. La colaboración con organizaciones dominicanas en Estados Unidos es esencial para trabajar con los familiares de los deportados que permanecen en ese país.

–*Capacitaciones*: educar y sensibilizar a los actores gubernamentales, a la ciudadanía, a los medios de comunicación, a las empresas locales y otros sobre la situación de las personas deportadas, y la responsabilidad que tienen los diferentes actores, desde sus distintos roles en la sociedad, de apoyar y contribuir a combatir la exclusión y discriminación que enfrentan los deportados al llegar a la República Dominicana.

Conclusiones y recomendaciones

—*Programas en colaboración con Estados Unidos:* coordinar la prestación de servicios que faciliten la transición entre un Estado y otro, así como la transferencia de habilidades adquiridas, incluidas las actividades de capacitación, cursos de idiomas, colocación de empleo y préstamos para pequeñas empresas.

—El Departamento de Estado de los Estados Unidos podría establecer un equipo o departamento dentro de sus embajadas en los distintos países para realizar tareas de reintegración que requieran conocimientos especializados. Dichas tareas estarían encaminadas a facilitar a las personas deportadas, una vez que lleguen al país receptor, la recuperación de la identificación personal y/o propiedad personal retenida por el ICE durante la detención en los Estados Unidos, la recuperación de los fondos personales que mantienen en las instituciones financieras de ese país, y la liberación de cualquier registro médico de instalaciones médicas privadas o gubernamentales en territorio norteamericano.

- **Fortalecimiento institucional:** Se necesita fortalecer la Unidad de Reinserción de Repatriados de la Procuraduría General de la República a través de la dotación de mayor presupuesto, más personal, apoyo político y colaboración interinstitucional que le permita llevar a cabo las metas de su misión. Es importante lograr el posicionamiento de la Unidad de Reinserción de Repatriados como punto focal de asistencia para toda la población deportada, tanto para la retornada hace décadas como la de reciente ingreso.

Anexos

Mapeo de actores

En el marco del estudio sobre las personas dominicanas deportadas desde los Estados Unidos, su situación de derechos humanos y mecanismos de reinserción en la sociedad dominicana, se desarrolla el presente mapeo de actores relevantes vinculados al proceso de deportación, recepción y reintegración de dichas personas. Sobre cada actor se presenta un breve comentario, señalando el marco legal que le sustenta, sus funciones u objetivos y su composición.

ACTORES GUBERNAMENTALES

Unidad de Reinserción de Repatriados de la Procuraduría General de la República

Marco legal: Ley núm. 30-11 (Ley Orgánica del Consejo Superior del Ministerio Público) cuyo artículo núm. 7 señala que es deber del Consejo Superior del Ministerio Público la creación de los departamentos y unidades necesarios para el funcionamiento de la institución.

Funciones:

- Ofrece apoyo y orientación de manera gratuita a los ciudadanos deportados en su proceso de reinserción social y laboral.

Dirección General de Migración (DGM)

Marco legal: Ley núm. 285-04 (Ley General de Migración).

Funciones: De manera general, la DGM se encarga de implementar el cumplimiento de la Ley General de Migración, la cual detalla ampliamente sus funciones; a continuación, presentamos las más relevantes en cuanto a las personas deportadas:

- Coordinar con otras autoridades nacionales y extranjeras, y con los organismos internacionales que correspondan, la asistencia que pueda prestarse a los nacionales que retornan [...]. Para tal efecto coordinará esfuerzos con el Ministerio de Relaciones Exteriores.
- El Ministerio de Relaciones Exteriores, en coordinación con la Dirección Nacional de Migración, podrá ejecutar programas de retorno de emigrados. Estos programas se definirán en correspondencia con estudios técnicos de las entidades gubernamentales calificadas para tal efecto, en particular con el Instituto Nacional de Migración.
- El Ministerio de Relaciones Exteriores, con la asistencia de la Dirección Nacional de Migración y del Consejo Nacional de Migración, promoverá acuerdos con las autoridades extranjeras a fin de regularizar el estatus migratorio de los dominicanos en el exterior y ordenará en lo posible el proceso de deportación de dominicanos desde esos países hacia el territorio nacional, velando porque en cada caso se respeten los derechos humanos de esos nacionales deportados, y el proceso de deportación se realice sin perjuicio de aplicación de lo dispuesto por los tratados y acuerdos internacionales vigentes en esa materia.

Anexos

Composición: La DGM, a través de la Dirección de Control Migratorio y de la Dirección de Inteligencia Migratoria, recibe a las personas deportadas en el Centro de Detención de Haina tras su llegada al país.

Policía Nacional

Marco legal: Ley núm. 96-04 (Ley Orgánica de la Policía Nacional).

Funciones:

- Salvaguardar la seguridad ciudadana.
- Prevenir y controlar los delitos.
- Perseguir e investigar las infracciones penales, bajo la dirección legal de la autoridad competente.
- Mantener el orden público para proteger el libre ejercicio de los derechos de las personas y la convivencia pacífica de conformidad con la Constitución y las leyes.
- La Policía Nacional está bajo la autoridad del presidente de la República y conjuntamente con el Departamento Nacional de Investigaciones y la Dirección Nacional de Control de Drogas recopilan, a su llegada, los datos necesarios de las personas deportadas para el registro interno de las autoridades.

Instituto Nacional de Migración (INM)

Marco legal: Ley núm. 285-04 (Ley General de Migración)

Funciones:

- Órgano de apoyo técnico del Consejo Nacional de Migración, que se encarga de investigar, capacitar y asesorar en políticas públicas sobre temas migratorios.
- Realiza los estudios técnicos que permiten definir los programas de retornos para nacionales dominicanos, que pueden ser establecidos por el Ministerio de Relaciones Exteriores en coordinación con la Dirección General de Migración, entre otros.

Composición: El Instituto cuenta con una Comisión Técnica Directiva, que preside el Director General de Migración mediante el artículo 12 de la Ley General de Migración, núm. 285-04. Dicha comisión está compuesta por representantes de las siguientes instancias: Dirección General de Migración; Ministerio de Relaciones Exteriores; Ministerio de la Presidencia; Ministerio de Defensa; Policía Nacional; sector empresarial; sector laboral, sociedad civil y Dirección Ejecutiva del Instituto Nacional de Migración. El INM cuenta con un Departamento de Investigación y Estudios Migratorios que se encarga de coordinar estudios sobre los distintos fenómenos migratorios.

*Embajada de la República Dominicana en Estados Unidos /
Ministerio de Relaciones Exteriores*

Marco legal: Ley núm. 630-16 (Ley Orgánica de la Secretaría de Estado de Relaciones Exteriores). Esta Ley atribuye a las embajadas la categoría de misiones diplomáticas (artículo 25) y dispone la creación de una sección consular a cargo de un

jefe de misión en aquellas localidades donde República Dominicana no tenga representación (artículo 26).

Funciones:

- Las embajadas y consulados de la República Dominicana en los distintos países deberán contar con los servicios adecuados para informar a los nacionales dominicanos que residen en el exterior sobre los programas de retorno, franquicias y facilidades que se conceden a quienes deseen reincorporarse al país. Además, dispondrán de un registro actualizado de los ciudadanos dominicanos residentes en el exterior en el cual constarán sus datos personales, profesión u oficio y composición familiar, los cuales transmitirán a la Cancillería de la República.
- Obtención de pasaporte, visa, poder notarial, certificaciones, autorizaciones, traducciones o declaraciones juradas.
- Actividades socioculturales para los nacionales radicados en esos países.
- El Ministerio de Relaciones Exteriores en coordinación con la Dirección General de Migración podrá ejecutar programas de retorno de emigrados. Estos programas se definirán en correspondencia con estudios técnicos de las entidades gubernamentales calificadas para tal efecto, en particular con el Instituto Nacional de Migración.

Composición: La embajada está compuesta por el embajador extraordinario, un ministro consular o jefe de misión, varios ministros consulares, cónsules, oficiales y personal administrativo.

Servicio de Inmigración y Control de Aduanas de los Estados Unidos (U.S. Immigration and Customs Enforcement, ICE)

Marco legal: Es una división del Departamento de Seguridad Nacional de Estados Unidos creado en 2003 a raíz de la Ley de Seguridad Nacional, la cual fusionó el Servicio de Aduanas de los Estados Unidos con el Servicio de Inmigración y Naturalización, convirtiéndolos en la institución que es conocida actualmente.

Funciones:

- Proteger a los Estados Unidos del crimen transfronterizo y la inmigración ilegal.
- Hace cumplir las leyes de inmigración a través de la identificación, detención y expulsión de los extranjeros ilegales.
- Realiza investigaciones sobre actividades domésticas e internacionales que conllevan al movimiento ilegal de personas y mercancías dentro y fuera del país.

Composición: Está compuesto por las siguientes divisiones: *Enforcement and Removal Operations* (ERO), *Homeland Security Investigations* (HSI), *Management and Administration* (M&A) y *Office of the Principal Legal Advisor* (OPLA).

Oficina de Detención y Deportación (Enforcement and Removal Operations Directorate, ERO, por sus siglas en inglés), encargada de identificar, detener y expulsar a los extranjeros que presentan un peligro para la seguridad nacional o la seguridad pública, así como aquellos que entran

Anexos

a los Estados Unidos de manera ilegal o que de otro modo menoscaban la integridad de las leyes de inmigración de este país y los esfuerzos de control fronterizo. La ERO es responsable de coordinar la remoción de criminales, fugitivos extranjeros, y otros con órdenes de deportación.

Personas retornadas en condición de vulnerabilidad. Dominicanos y dominicanas deportados desde los Estados Unidos (2012-2018) se terminó de imprimir en los talleres gráficos de _____, Santo Domingo, RD, en el mes de _____ de 2018, con _____ ejemplares.