[image: image1.png]it

I0M International Organization for Migration
OIM Organisation Internationale pour les Migrations
OIM Organizacion Internacional para las Migraciones

INFORME

TALLER SOBRE LA CONVENCIÓN DE LAS NACIONES UNIDAS CONTRA LA DELINCUENCIA TRANSNACIONAL ORGANIZADA Y SUS PROTOCOLOS COMPLEMENTARIOS SOBRE TRÁFICO ILÍCITO DE MIGRANTES Y TRATA DE PERSONAS (CONVENCIÓN DE PALERMO)

CIUDAD DE PANAMÁ, PANAMÁ

1º DE DICIEMBRE DE 2004
I. Antecedentes

En el marco de la Reunión del Grupo Regional de Consulta sobre Migración de la Conferencia Regional sobre Migración (GRCM), celebrada en Ciudad de Panamá los días 18 y 19 de mayo de 2004, los representantes de los distintos gobiernos acordaron celebrar un taller sobre la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional y sus Protocolos complementarios sobre Trata y Tráfico, con la cooperación de la OIM.

II. Objetivos

1. Proporcionar a los participantes una perspectiva general sobre el tema de Trata de Personas y el Tráfico Ilícito de Migrantes;

2. Analizar los antecendentes y dimensiones de la Convención de Palermo;

3. Brindar a los participantes una interpretación general de los Protocolos de la Convención de Palermo.

III. Desarrollo del Taller en Ciudad de Panamá

El taller tuvo lugar en la Ciudad de Panamá el 1º de diciembre de 2004, un día antes de la reunión de la GRCM, y fue organizado por OIM, la cual gestionó algunos recursos financieros para apoyar la participación de los gobiernos e instituciones de la sociedad civil miembros de la CRM.

Durante ese día a través de exposiciones se conceptualizó y diferenció el fenómeno de Trata de Personas y Tráfico Ilícito de Migrantes. Posteriormente, se analizaron desde una perspectiva general los antecedentes y dimensiones de la Convención de Palermo y sus Protocolos Complementarios.

La actividad contó con los aportes de la Dra. Gabriela Rodríguez, Relatora Especial de la Comisión de las Naciones Unidas para los Derechos Humanos de los Migrantes, quien facilitó aportes importantes como resultado de sus visitas in situ a diferentes puestos de frontera en la región.

Por la tarde, se conformaron cuatro grupos de trabajo integrados por los participantes provenientes de las distintas instituciones de gobierno de los diferentes países y organizaciones no gubernamentales, los cuales analizaron las siguientes preguntas:

 1. ¿Cuáles han sido las mayores dificultades frente a la Trata de Personas y el Tráfico Ilícito de Migrantes?;

2. ¿Cuáles son las líneas de acción para la prevención e intervención de casos?

3. ¿Dónde visualizan las potencialidades?

IV. Resultados

El taller brindó las herramientas básicas para conceptualizar, diferenciar y concientizar sobre los fenómenos de Trata de Personas y Tráfico Ilícito de Migrantes.

La sesión permitió generar ideas sobre posibles áreas de acción y actividades específicas para prevenir y combatir este delito internacional. Sobretodo se resaltó la necesidad imperiosa de contar con legislación adecuada y armonizada entre los países de la región para poder procesar a los tratantes y tomar medidas para la protección a las víctimas.

V. Conclusiones

Algunas recomendaciones que los participantes subrayaron son
:

GENERALES:

a) Conformación de grupos inter-institucionales para coordinar acciones.

b) Redacción de reformas legislativas sobre trata que permita el enjuiciamiento efectivo a los tratantes y se prevea protección a las víctimas.

c) Vincular acciones con otras iniciativas ya existentes a nivel nacional y regional

d) Coordinación policial, fiscal, autoridades migratorias, judiciales y todas las instituciones gubernamentales y no gubernamentales relacionadas al tema, al nivel de los países participantes.

CAPACITACIÓN:

a) Se recomienda el desarrollo de eventos de Capacitación en los temas especificados en el Art. 10 literal 2 del Protocolo para Prevenir, Reprimir y Sancionar la Trata de Personas, Especialmente Mujeres y Niños, como son:

a.1. Métodos aplicables para prevenir la Trata de Personas

a.2. Métodos aplicables para enjuiciar a los tratantes

a.3. Métodos aplicables para proteger a las víctimas de Trata de Personas.

a.4. Dar a conocer los derechos humanos y las cuestiones relativas a las niñas, niños y adolescentes.

b) Otros temas colaterales y necesarios para el enjuiciamiento de los hechos de Trata de Personas que deberían ser objeto de capacitación son:

b.1. Procedimiento de repatriación.

b.2. Conocimiento de actos de investigación y prueba en el ámbito internacional.

b.3. Medidas Fronterizas.

b.4. Conocimiento de los tratados internacionales relacionados al tema.

 b.5. Procedimiento al status legal de la víctima.
ANEXO 1

Comentarios Preliminares Surgidos durante el Taller

sobre la Convención de las Naciones Unidas contra la Delincuencia Transnacional Organizada y sus Protocolos Complementarios

sobre Tráfico Ilícito de Migrantes y Trata de Personas (Convención de Palermo)

Ciudad de Panamá, 1 de diciembre del 2004.

(Facilitado por OIM en el marco del GRCM)

	RETOS
	ACCIONES
	POTENCIALIDADES

	GRUPO 1.

· Visualizar el fenómeno de la trata de personas

· Falta de adecuación de la legislación

· Falta de coordinación interinstitucional

· Falta de recursos

· Mecanismos para rescate a las victimas y protección

· Problemas de corrupción

· Necesidad de enjuiciar a los traficantes y tratantes

· Sensibilidad de sectores varios

	GRUPO 1

· Dar insumos e ideas concretas a legisladores

· Coordinación entre agencias

· Protección de testigos con apoyo de ONG´s

	GRUPO 1.

· Existencia de recurso humano

· Foro para intercambio de experiencias

	GRUPO 2

· No es fácil definir el crimen que se esta cometiendo, como tratarlos, y a quien corresponde enfrentarlo.

· Que instrumentos pueden darse a los oficiales que entran en contacto con las personas involucradas

· Identificación rápida y determinación de nacionalidad/vinculo, legislación

· Implementación de acuerdos, incluyendo divulgación y creación de conciencia.

· Obtener apoyo y cooperación para lograr la implementación

· Como proteger a nuestros ciudadanos antes o cuando parten, si saber que están entrando a una red de tráfico.

· Coordinación entre agencias y niveles de gobierno

· Falta de recursos

· Falta de coordinación entre países (detención, documentos, proceso legales etc.)

	GRUPO 2.

· ONG´S deben contactar más migrantes e incorporarse al trabajo gubernamental.

· Coordinación multisectorial complicada.

· Curso para la policía y otras autoridades.

· Perseguir el crimen, coordinando a nivel local y regional

· Implementar reformas a la legislación migratorio, con el objetivo beneficiarlo con visa, para la victima de trata y procesar a los criminales

· Dar información a agencias y publico, sobre la trata de personas

· Visas de Protección (visa T), es esencial para procesar efectivamente a los criminales

· Se necesita mas trabajo preventivo

· Se debe de calificar adecuadamente a las víctimas

· Canadá ha establecido sanciones severas para el tráfico y trata de personas.
	GRUPO 2.

· Cooperación

· Difusión

· Capacitación

· Intercambio de mejores practicas

· Redacción efectiva de legislación

· Vinculando con tema de seguridad de fronteras y antiterrorismo, donde hay recursos, se puede facilitar financiamiento y cooperación a nivel internacional y local

· Cuanto mas énfasis se ponga en control de fronteras, mas puede peligrar la vida de migrantes,

· Es un tema de seguridad y seguridad humana.

	GRUPO 3

· Tipificar plenamente los delitos de trata de personas y tráfico ilícito de migrantes en las legislaciones nacionales, conforme a lo establecido en convenciones y protocolos internacionales, en donde se persiga y sancione al tratante y al traficante y no al tratado o al traficado.

· En las acciones nacionales poner énfasis en la capacitación y motivación de los funcionarios involucrados en el combate, la prevención y protección para provocar una mayor identificación con la problemática.

· Lo anterior obliga a la modernización de las diferentes instituciones involucradas en la prevención, persecución y sanción de los tratantes y traficantes, así como protección y asistencia a las victimas.

· Mejorar la coordinación entre los países de la región para el tratamiento de estos casos.

	GRUPO 3

· Articular estrategias nacionales y regionales

· Provocar la conformación de grupos interinstitucionales e intersectoriales relacionados para impulsar acciones coordinadas y de consenso. (Trabajo en equipo)

· Privilegiar la prevención con campañas de sensibilización y educación, y la prevención por sobre el combate a la trata y tráfico.

· Que todos los países firmen y ratifiquen la Convención y sus protocolos.

	GRUPO 3

· Existencia de instrumentos jurídicos relacionados, tales como convenciones, protocolos y algunas leyes internas relacionadas aunque algunas parciales pero con proyectos en curso.
· Se cuenta con algunos funcionarios públicos con conocimiento sobre el tema (capacitación)

· Experiencia en casos concretos documentados.

· Iniciativas de Ley relacionadas en curso.

· Los foros y mecanismos bilaterales y regionales ya existentes de intercambio de información y abordamiento de los temas, para impulsar y profundizar acciones conjuntas y comunes.

· Ya existen algunas instituciones que están relacionadas

· Interés en la problemática al más alto nivel por los gobiernos de la región.

	GRUPO 4.

· Visibilizar el fenómeno de la trata de personas

· Políticas de combate claras

· Elaboración de legislación especifica/divulgación

· Capacitaciones a funcionarios vinculantes con la materia

· Fortalecer la capacidad de investigación de la Policía

· Campañas de sensibilización sobre el tema de trata de personas dirigidas a sectores gubernamentales, empresa privada y sociedad civil

· Campaña de difusión de los derechos de los migrantes

· Buscar cooperación internacional para los procesos de reinserción de las victimas de trata

· Fortalecer con personal y capacitadotes sobre el tema a los funcionarios consulares

· Fortalecer la coordinación interinstitucional de carácter gubernamental y la sociedad civil, tanto a nivel nacional como regional.

· Implementar medidas de autorizaciones de salida de menor con autorización de ambos padres.

· Dar información y divulgar el contenido de los protocolos

	GRUPO 4

· Tratamiento integral a las victimas

· Capacitaciones

· Fortalecimiento de redes o foros con la sociedad civil

· Control de lugares propicios para este delito

· Albergues de victimas de trata

· Creación de base de datos que conecte a las instituciones nacionales/plataforma tecnológica.

· Coordinación con sector privado para implementar medidas

· Compartir información en los procesos de investigación

· Reforzar mecanismo institucionales que generan mayores confianza en las victimas

· Legislación uniformizada

· Fiscalía/Ministerio Publico debe de contar con un área de persecución a la pornografía infantil.

· Fortalecer procesos de denuncia de la victima

· Procuraduría General de la Republica debe de contar con una área de atención de victimas de trata

	GRUPO 4

· Policía virtual

· Control de atención a victimas de trata a cargo de la entidad rectora de la mujer

· Capacitaciones

· Apoyar y continuar la implementación del proyecto ángeles guardianes.

· Redes nacionales sobre explotación sexual o trata

· Red centroamericana de sistema de información policial.

· Plan regional de combate a trata de persona de la asociación de policía centroamericana, Panamá y el Caribe.

� Ver Anexo 1 con la lista completa de ideas preliminaries discutidas por los participantes

Oficina Regional para América Central y México:
Ofiplaza del Este • Edificio B, Segundo Piso • San José, Apdo. 122-2050 • Costa Rica

Tel: +506.224. 11 52 • Fax: +506.253. 61 82 • E-mail: srosanjose@iom.int • Internet: www.iom.int

[image: image1.png]