- 2 -

CONSEJO PERMANENTE DE LA
OEA/Ser.G

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS
CP/CAJP-2454/07 add. 6

27 febrero 2007

COMISIÓN DE ASUNTOS JURÍDICOS Y POLÍTICOS
Original: español

INFORMES DE LOS ESTADOS MIEMBROS ACERCA DE LA IMPLEMENTACIÓN DEL PROGRAMA INTERAMERICANO PARA LA PROMOCIÓN Y PROTECCIÓN
DE LOS DERECHOS HUMANOS DE LOS MIGRANTES, INCLUYENDO
A LOS TRABAJADORES MIGRATORIOS Y SUS FAMILIAS
[AG/RES. 2141 (XXXV-O/05)]

(México)

http://scm.oas.org/pdfs/2007/CP17696.PDF
ACCIONES DEL GOBIERNO DE MÉXICO PARA IMPLEMENTAR
EL PROGRAMA INTERAMERICANO PARA LA PROMOCIÓN Y PROTECCIÓN DE LOS DERECHOS HUMANOS DE LOS MIGRANTES, INCLUYENDO LOS TRABAJADORES MIGRATORIOS Y SUS FAMILIAS

México reconoce que es indispensable continuar fortaleciendo la cooperación internacional, en un marco de corresponsabilidad, con esquemas que permitan una migración legal, ordenada y segura, así como a través de mecanismos y diálogo encaminados a garantizar el respeto fundamental de los derechos humanos de los hombres y las mujeres migrantes, la dignidad humana y la no discriminación, independientemente de su situación migratoria.

Asimismo, el Gobierno de México considera que los diferentes órganos competentes de la OEA, están llamados a contribuir con los Estados en la difícil tarea de atender la migración internacional con una perspectiva integral y multidimensional. De ahí el compromiso de México para identificar nuevas fórmulas y mecanismos imaginativos de cooperación internacional que apoyen los esfuerzos nacionales destinados a enfrentar y aprovechar, de forma coherente e integral, el fenómeno migratorio, en un marco de pleno respeto a nuestras obligaciones internacionales para proteger los derechos humanos de los migrantes y sus familias.

México es país de origen, tránsito y destino de migrantes, es el país con más migrantes en Estados Unidos, distribuidos en casi todo el territorio de ese país. Sólo en los últimos cuatro años, se han trasladado de forma permanente de México a los Estados Unidos la mano de obra y el talento de un promedio de 400 mil nacionales por año.

Actualmente, se estima que de los 10.6 millones de migrantes mexicanos nacidos en México y que radican en Estados Unidos, 6.2 millones son indocumentados. Según el último informe de la autoridad migratoria estadounidense, sólo en el 2005 se obtuvo un registró de 1 millón 24 mil eventos de repatriación de mexicanos, de los cuales, el 17% fueron mujeres migrantes (175,045 eventos) y el 4.2% fueron menores (44,727 eventos).

En el periodo de enero a junio de 2006, se han registrado 330,562 eventos de repatriación de mexicanos, con una participación de 51,483 mujeres y 24,200 menores: 15% y 7.3% del total, respectivamente.

México enfrenta además el desafío de un crecimiento constante de transmigrantes que cruzan el territorio nacional de forma indocumentada con destino hacia los Estados Unidos. En 2005, la autoridad mexicana repatrió a casi un cuarto de millón de migrantes, mayoritariamente de origen centroamericano (casi 220 mil). Se estima que poco menos del 10% fueron mujeres (20,349) y poco más del 5% fueron menores.

La siguiente información se refiere a las acciones que el Gobierno de México ha desarrollado en el marco de diversos Programas, de los cuales resalta el Programa Nacional de Derechos Humanos de los Migrantes, así como en otras iniciativas institucionales y de protección a migrantes que coinciden con algunas de las actividades específicas opcionales sugeridas a los Estados Miembros de la Organización de Estados Americanos (OEA) en el Programa Interamericano para la Promoción y Protección de los Derechos de los Migrantes.

Intercambiar información en torno al fenómeno migratorio, sus características, dimensión, estadísticas e implicaciones. Mejorar los sistemas de información estadística y fomentar el intercambio de información y buenas prácticas mediante el uso de tecnologías de información y de comunicación.

El 27 de diciembre de 2005 la Secretaría de Gobernación (SEGOB), el INM, el Instituto Nacional de Estadística, Geografía e Informática (INEGI) y la Organización Internacional para las Migraciones (OIM) suscribieron el Convenio de Cooperación para la Ejecución del Proyecto “Sistema de Información Estadística sobre las Migraciones en Mesoamérica - SIEMMES”, el cual sustituye al Sistema de Información Estadística sobre las Migraciones en Centroamérica (SIEMCA), cuyo objetivo principal es brindar información que permita conocer y monitorear la magnitud y las características de los movimientos internacionales de población que se producen entre los países de la Región Mesoamericana, así como de aquellos que se producen hacia y desde la Región.

Asimismo, el SIEMMES busca consolidar los resultados ya obtenidos por el SIEMCA, al mismo tiempo que busca completar y profundizar la producción de información para los países centroamericanos y México, garantizando su sostenibilidad futura.

Por otra parte, México cuenta con una base de datos con fotografía de 10.6 millones de extranjeros que han ingresado al país por vía aérea en el último año y medio. A través del sistema denominado APIS (por sus siglas en inglés, Advanced Passenger Information System), México recibe información en tiempo real de los pasajeros que arriban a los aeropuertos internacionales del país, antes de que despegue el avión de su lugar de origen. Previo a la llegada de los pasajeros, las autoridades migratorias tienen conocimiento del nombre, documento de registro, edad, calidad migratoria, aerolínea y número de vuelo. Una vez en territorio nacional, el pasaporte es escaneado y queda registrado en la base de datos del SIOM.

Otro paso a la modernización ha sido la digitalización del Registro Nacional de Extranjeros (RNE) y del Archivo Migratorio, que es el segundo más grande del país.

Adicionalmente, en la página electrónica del Instituto Nacional de Migración (INM)
 se incluye una sección sobre "Estadísticas Migratorias" que reúne información generada en las Delegaciones Regionales y Locales del Instituto en todo el país y presenta datos anuales y mensuales sobre las principales variables migratorias. Se presentan estadísticas sobre Registro y Control Migratorio; Regulación Migratoria; Rechazos, Aseguramientos y Devoluciones; Protección a Migrantes y Repatriación de Mexicanos de Estados Unidos.

Facilitar el acceso a la información pública a los migrantes, de acuerdo al derecho interno.

En México toda persona en territorio nacional goza de las garantías contempladas en la Constitución entre las que se encuentra la del acceso a la información pública contemplada en el artículo 6 constitucional. Adicionalmente, el tema de acceso a la información en México es tratado por la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental (LAI), aprobada en abril de 2002. La LAI entró en vigor en junio de 2003.

A nivel estatal, el tema es tratado por las Leyes Estatales de Acceso a la Información. Actualmente, 29 de las 32 entidades del País cuentan con una Ley de Transparencia y Acceso a la Información.

Fortalecer a los migrantes para la toma de decisiones informadas mediante la difusión de información sobre los medios legales para la migración, y los peligros relacionados con el tráfico ilícito de migrantes y la trata de personas.

Entre las medidas en este rubro destaca la realización del documental “Del Sur al Norte”, coproducido por el INM y la Promoción de los Derechos Humanos A.C. con el objetivo desincentivar la migración e informar a los migrantes sobre la situación geográfica y climatológica de las zonas por donde cruzan y prevenir posibles decesos. Dicho material es distribuido a través de las Delegaciones Regionales del INM, la Coordinadora Nacional de Oficinas de Atención a Migrantes y las Embajadas centroamericanas. Asimismo, dicho material fue distribuido a los Cónsules centroamericanos para su distribución en sus países.

Asimismo, se ha producido videos informativos sobre el tráfico de personas, los Grupos Beta y Sásabe Grupo Beta, de nueva creación en el Estado de Sonora del Programa de Protección a Migrantes, a fin de hacerlos llegar al cuerpo Consular Acreditado en México.

También se han producido videos para el Programa de Protección a Migrantes, entregados a las coordinaciones de Delegaciones y de Control y Verificación Migratoria y para el programa de “Repatriación Voluntaria”.

El INM ha difundido un tríptico informativo para dar a conocer las principales disposiciones de la Convención entre la población migrante, y los servidores públicos que por sus funciones colaboran con el INM en la aplicación de las leyes migratorias.

En el tema del combate a la trata de personas, México ha avanzado en la prevención y persecución de este delito, así como en la atención a las víctimas que, en conjunto, configuran los tres componentes fundamentales de este flagelo nacional e internacional.

En cumplimiento de lo dispuesto en el Protocolo para Prevenir, Reprimir y Sancionar la Trata de Personas, especialmente Mujeres y Niños, que entró en vigor para México el 25 de diciembre de 2003, contamos ya con una red de coordinación interinstitucional e internacional de intercambio de información.

Recientemente, el INM estableció las facilidades migratorias necesarias para que las víctimas de trata permanezcan legalmente en el país y puedan acceder a los recursos financieros y jurídicos necesarios para contribuir en los procesos legales que permitan a la autoridad competente castigar a los victimarios.

Asimismo, el INM promueve el establecimiento de un esquema de coordinación interinstitucional y la cooperación de organizaciones de la sociedad civil para asegurar a las víctimas un ingreso digno, habitación, alimentación y atención médica.

Considerar la firma, ratificación o adhesión a todos los instrumentos universales e interamericanos de derechos humanos, y tomar medidas concretas a nivel nacional para promover y fortalecer el respeto de los derechos humanos y las libertades fundamentales de todas las personas, incluyendo, entre otros, aquellos que corresponden a las mujeres, niños, ancianos, pueblos indígenas, migrantes y sus familias, repatriados, discapacitados y los que pertenecen a otros grupos vulnerables.

Es importante destacar que México ha sido uno de los principales promotores de la Convención Internacional sobre la Protección de los Derechos de Todos los Trabajadores Migratorios y de sus Familiares, desde que el Gobierno mexicano sometió el tema al debate de la Asamblea General de la ONU en 1980. El Estado mexicano firmó dicho instrumento el 22 de mayo de 1991 y lo ratificó el 8 de marzo de 1999 y la Convención fue promulgada en el Diario Oficial de la Federación el 13 de agosto de este último año, entrando en vigor el 1º de julio de 2003.

El órgano de vigilancia de la Convención es el Comité de Derechos Humanos de Todos los Trabajadores Migratorios y miembros de sus familias. Dicho Comité está integrado por 10 expertos entre ellos el Dr. Francisco Alba de nacionalidad mexicana.

Asimismo, el 18 de noviembre de 2005, el Gobierno de México presentó su Primer Informe al Comité de la Convención Internacional sobre la Protección de los Derechos de Todos los Trabajadores Migratorios y de sus Familias, sobre la aplicación de dicha Convención, mismo que fue sustentado los días 30 y 31 de octubre de 2006.

Con la aspiración de formular y ejercer la política migratoria con coherencia y responsabilidad, en 2004 y 2005, el Gobierno mexicano suscribió arreglos de repatriación con Guatemala y con El Salvador para la repatriación ordenada, ágil, digna y humana de los nacionales de estos países.

Por otro lado, el Programa Interinstitucional de Atención a Menores Fronterizos opera desde 1996, coordinado por el Sistema Nacional para el Desarrollo Integral de la Familia (SNDIF), con la participación del INM y la SRE, con el objetivo de atender de manera integral la problemática de riesgo que enfrentan los menores en condiciones de vulnerabilidad, radicados en la franja fronteriza entre México y los Estados Unidos. Por lo anterior, se otorga la atención y el respeto a sus derechos humanos desde el momento de su aseguramiento hasta su integración al núcleo familiar o comunidad de origen.

El Programa Interinstitucional integra una red de 22 albergues de tránsito a lo largo de la frontera norte, en la que participan los tres niveles de gobierno y organizaciones de la sociedad civil, para la atención de los menores migrantes repatriados.

En estos arreglos se incluyeron capítulos específicos sobre mujeres migrantes y menores no acompañados que, asociados al principio de unidad familiar, constituyen el fundamento jurídico para realizar la repatriación por vía, previa validación y despliegue de protección de los respectivos consulados de Guatemala y de El Salvador en México.

Además, el 5 de mayo de 2006 México firmó un acuerdo de repatriación con Honduras, Nicaragua, El Salvador y Guatemala, que incluye igualmente un mecanismo idéntico, de carácter regional, para la atención de mujeres y menores migrantes.

Con este nuevo instrumento los países involucrados han comprometido su concurso para coordinar a las respectivas autoridades en el objetivo de mejorar los procesos de repatriación, con pleno respeto de los derechos de los migrantes, y con un tratamiento especial y diferenciado para los grupos vulnerables.

Cabe destacar, la labor que realizan los Grupos de Protección a Migrantes o Grupos Beta. México cuenta ya con 13 Grupos Beta en frontera norte y 4 en frontera sur, cuyas funciones principales son la protección y defensa de los derechos humanos de los migrantes, así como de su integridad física y patrimonial, sin importar su nacionalidad o condición migratoria.

Considerar la firma, ratificación o adhesión a la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional y sus Protocolos Adicionales.

México impulsó la adopción de la Convención de Palermo y sus Protocolos complementarios, los cuales se encuentran en vigor. El 4 de marzo de 2003, México depositó ante el Secretario General de la Organización de las Naciones Unidas los instrumentos de ratificación de la Convención contra la Delincuencia Organizada Trasnacional y de dos de sus Protocolos complementarios relativos al tráfico ilícito de migrantes y a la prevención y sanción de la trata de personas, especialmente mujeres y niños.

Capacitar a los funcionarios públicos que desempeñan funciones relacionadas con la migración sobre el marco jurídico migratorio, la protección de los derechos humanos de los migrantes y sus familias, las condiciones de vulnerabilidad de los migrantes y sus familias, la identificación y protección de refugiados y potenciales solicitantes de asilo, y la forma en que operan las redes de tráfico ilícito de migrantes y de trata de personas, y la identificación y asistencia a las víctimas.

El INM realiza periódicamente cursos de capacitación técnica para oficiales y personal administrativo enfocados a la protección de los derechos humanos de los migrantes y sus familias, con un especial énfasis en los derechos de las mujeres migrantes.
Desarrollar programas dirigidos a promover la migración autorizada y los acuerdos de trabajadores migratorios.

Programa de Trabajadores Agrícolas Temporales México-Canadá. Este programa inició en 1974 con la firma del “Memorándum de Entendimiento y del Acuerdo para el Empleo Temporal de Trabajadores Agrícolas”. Su objetivo es documentar a trabajadores agrícolas migratorios temporales mexicanos y enviarlos a trabajar a Canadá, asegurándoles una contratación que comprenda los derechos laborales correspondientes.

En el Programa participan las siguientes dependencias: Secretaría del Trabajo y Previsión Social (STPS), realiza la selección de los trabajadores y vigila el oportuno cumplimiento de las requisiciones de los empleadores canadienses así como la elaboración de los documentos de cada uno de ellos; Secretaría de Salud (SSA), practica los estudios médicos que el trabajador requiere para ser considerado apto en las labores agrícolas que desempeñará; Secretaría de Relaciones Exteriores (SRE), coordina el Programa a través de las Representaciones Diplomáticas y Consulares en Canadá, expide los documentos de viaje para los trabajadores y en coordinación con las líneas aéreas que los transportan, vigila y apoya su traslado a Canadá, y Secretaría de Gobernación (SEGOB)-Instituto Nacional de Migración (INM), elabora el documento de identificación para la persona que el trabajador migratorio designe como beneficiario, con base en el Formato Único del Trabajador (FUT), elaborado por la STPS. En el pasaporte vigente del interesado se imprime el sello de autorización para salir del país. Asimismo apoya en el llenado de la Forma Migratoria Estadística para Mexicanos (FME).

Para documentar a los trabajadores agrícolas se clasifican en: nominales, son los que ya han cumplido en años anteriores contratos de trabajo con un empleador determinado; seleccionados, son aquellos trabajadores que la STPS asigna por primera vez; y sustitutos, son aquellos que cubren las plazas de los nominales que por determinadas circunstancias no viajaron a Canadá.

Los principales estados de origen de los trabajadores son: estado de México, Tlaxcala y Puebla. Las principales provincias canadienses de destino son Ontario, Québec, Manitoba y Alberta. La mayoría de los trabajadores arriban a Canadá durante el verano y algunos desde febrero. Su estancia máxima es de 8 meses.
Programa de documentación para la seguridad jurídico-migratoria de los trabajadores agrícolas guatemaltecos. El INM instrumentó el Programa en 1997 con el objetivo de proporcionar la Forma Migratoria para Visitante Agrícola (FMVA), con la cual se autoriza su internación y las actividades que realizarán, bajo la calidad y característica migratorias de no inmigrantes visitantes (Artículo 42 fracción III de la Ley General de Población).

Se expide en todos los puntos de internación del Estado de Chiapas; no causa pago de derechos y su titular puede permanecer en dicho estado hasta por un año, con prerrogativa de entradas y salidas múltiples durante su vigencia. Su portador está autorizado a trabajar únicamente en la finca o ejido determinada y con el empleador señalado. Igualmente autoriza el libre tránsito a su portador sólo en el Estado de Chiapas.

Actualmente el gobierno de México está llevando a cabo negociaciones con las autoridades guatemaltecas a fin de establecer mecanismos ágiles que permitan atender, bajo una perspectiva multidisciplinaria y de corresponsabilidad, las necesidades de estos trabajadores agrícolas.
Como parte de los compromisos asumidos con Guatemala, el INM ya inició el procedimiento administrativo y jurídico para ampliar el alcance territorial de la Forma Migratoria para Visitantes Locales (FMVL) para beneficiar, además de nacionales guatemaltecos domiciliados en las localidades del Departamento de San Marcos adyacentes a la frontera con México, a aquellos guatemaltecos residentes en los Departamentos de Quiché y Petén, en Guatemala.

Promover y ejecutar programas de repatriación voluntaria como alternativa a la deportación o expulsión.

El 17 de mayo de 2005 se firmó el “Acuerdo entre México y El Salvador para la Repatriación Ordenada, Ágil y Segura de Migrantes salvadoreños vía terrestre desde México”. Su objetivo es establecer las bases que permitan el retorno ordenado y seguro de los migrantes, de nacionalidad salvadoreña, asegurados en territorio mexicano; establece un trato especial a grupos vulnerables, como menores de 18 años, personas con capacidades especiales, adultos mayores de 60 años o víctimas de trata.

El 10 de junio de 2005 inició el “Programa de Repatriación Voluntaria al Interior” México-Estados Unidos, en la región Sonora-Arizona, cuyo objetivo es avanzar en la consecución de un flujo de personas entre ambas naciones que asegure el respeto de los derechos humanos de los connacionales. Se mantiene la voluntariedad como principio básico, es decir, la aceptación expresa del connacional ante la autoridad estadounidense y confirmada ante el cónsul mexicano de ser repatriado a su lugar de origen en territorio nacional. Asimismo, se da especial énfasis a la atención de los connacionales “en riesgo” como: ancianos, menores de edad, discapacitados, débiles o enfermos, mujeres embarazadas y nacionales mexicanos que han sido rescatados previamente del desierto.

El 28 de junio de 2005 se firmó una nueva versión del “Acuerdo para la Repatriación Segura y Ordenada de nacionales guatemaltecos, salvadoreños y hondureños en las fronteras de México y Guatemala”. Establece las bases para el retorno ordenado y seguro. Ambos países se comprometen a atender las necesidades básicas de los migrantes.

Con la aspiración de formular y ejercer la política migratoria con coherencia y responsabilidad, en 2004 y 2005, el Gobierno mexicano suscribió arreglos de repatriación con Guatemala y con El Salvador para la repatriación ordenada, ágil, digna y humana de los nacionales de estos países.

Además, el 5 de mayo pasado de 2006 México un acuerdo de repatriación con Honduras, Nicaragua, El Salvador y Guatemala.

Con este nuevo instrumento los países involucrados han comprometido su concurso para coordinar a las respectivas autoridades en el objetivo de mejorar los procesos de repatriación, con pleno respeto de los derechos de los migrantes, y con un tratamiento especial y diferenciado para los grupos vulnerables.

Expedir documentos de identidad a los migrantes por parte de los Estados de origen en sus representaciones consulares

Desde 1871, el registro de matrícula consular mexicana es un registro oficial del gobierno de México para registrar a sus ciudadanos en el exterior. La emisión de estos documentos es reconocida en la Convención de Viena sobre Relaciones Consulares. Los Consulados mexicanos han otorgado estos certificados a sus nacionales en el extranjero.

En marzo de 2002, el gobierno mexicano diseñó una nueva versión de matrícula consular: la Matrícula Consular de Alta Seguridad (MCAS) y comenzó su promoción entre la comunidad mexicana radicada en Estados Unidos.

Además de servir como registro oficial, la matrícula consular mexicana se utiliza como documento de identificación para los mexicanos en el exterior, por ejemplo, ante oficinas de gobiernos estatales y departamentos de policía; para abrir cuentas bancarias e inscribirse en bibliotecas públicas y, en algunos estados, para tramitar la licencia de manejo. La utilización de la matrícula consular desencadena una serie de transacciones económicas positivas y permite el acceso a un sinnúmero de trámites de la vida diaria.

El gobierno de México ha desarrollado una base de datos en la cual los consulados pueden tener mayor control de las MCAS. Los empleados consulares han recibido capacitación para detectar los errores típicos de los falsificadores y verificar la información del particular al solicitar la MCAS.

Las MCAS se han convertido en un instrumento importante para obtener servicios financieros de instituciones que tiene implicaciones positivas en la vida cotidiana. Además las MCAS ayudan a prevenir los delitos, al reducir los canales informales como mercados negros. Las MCAS ayudan a las corporaciones policíacas, al facilitar la comunicación con las comunidades migrantes, asegurando que las personas que denuncian o que son testigos de delitos no tengan miedo a ser deportados. Asimismo, facilita la identificación de personas. Las MCAS reducen la vulnerabilidad de los migrantes a ser víctimas de delito.

Ofrecer campañas de información pública masiva y programas de enseñanza básica y media sobre la no discriminación y la comprensión de la contribución y valoración de los migrantes y sus familias a las sociedades de origen y de destino

La Ley Federal para Prevenir y Eliminar la Discriminación (LFPED), publicada el 11 de julio de 2003, establece la prohibición de discriminar por cualquier motivo a la persona y se promueve una nueva cultura de reconocimiento y combate a la discriminación y de respeto irrestricto y universal de los derechos humanos.

Para lograr la aplicación de la LFPED se estableció un Consejo Nacional para Prevenir la Discriminación (CONAPRED), mismo que tiene por objetivo llevar a cabo acciones para prevenir y eliminar la discriminación y formular y promover políticas públicas para la igualdad de oportunidades y de trato en favor de las personas. Este organismo cuenta con un Consejo Consultivo y una Junta de Gobierno que contemplan una participación tanto gubernamental como ciudadana, la cual recibe e investiga las quejas, en el caso de que se trate de un acto discriminatorio cometido por un particular, o bien reclamaciones en el caso de que sea un servidor público o una autoridad federal quien haya cometido el acto discriminatorio en ejercicio de sus funciones, a que haya lugar por presuntos actos discriminatorios cometidos por particulares o por servidores públicos y autoridades federales en el ejercicio de sus funciones.

El Consejo puede dictar medidas administrativas a aquellas personas o instituciones, incluyendo a servidores públicos que resulten responsables por actos discriminatorios. La imposición de estas medidas administrativas a los particulares se sujetará a que éstos se hayan sometido al convenio de conciliación correspondiente.

El CONAPRED lleva a cabo talleres de capacitación a servidores públicos para sensibilizar y promover la no discriminación de migrantes. Algunas de acciones llevadas a cabo durante el 2006 son:

· El 12 y 19 de enero de 2006, se sostuvieron reuniones de trabajo con funcionarios del municipio de Tultitlán, Estado de México, a fin de acordar acciones conjuntas en materia de sensibilización y la promoción de un taller sobre los derechos de los migrantes.

· El 7 de febrero de 2006, se llevó a cabo la presentación del No. 134 de la revista El Cotidiano "Discriminación y Olvido", en las instalaciones de la Universidad Autónoma Metropolitana (UAM) campus Azcapotzalco. Dicho ejemplar contiene artículos que destacan la problemática de los migrantes en México y los Estados Unidos.

· El 10 de febrero de 2006, se impartió una conferencia sobre discriminación a migrantes a funcionarios y público en general del Municipio de Tultitlán, Estado de México.

· El 10 y 11 de abril de 2006 se sostuvieron reuniones con representantes de la Asamblea de Migrantes Indígenas de la Ciudad de México, con el objetivo de establecer acciones de colaboración conjunta a favor de los indígenas migrantes del D.F.

· El 24 y 25 de abril de 2006, se impartió el Taller "La protección de los Derechos Humanos de la población migrante y la no discriminación", que se organizó con la Subsecretaría de Derechos Humanos del estado de Oaxaca y la organización “Sin Fronteras I.A.P”. Los talleres se realizaron en los municipios de ciudad Ixtepec y San Pedro Tapanatepec, respectivamente.

Finalmente, es pertinente mencionar que el 17 de mayo del 2006, el CONAPRED presentó a la opinión pública el Programa Nacional para Prevenir y Eliminar la Discriminación, en un acto presidido por el Presidente de la República.

Además, el Código Penal vigente para el Distrito Federal, establece un tipo penal relativo a la “Discriminación”, el cual dispone una sanción de uno a tres años de prisión y de 50 a 200 días de multa al que veje o excluya a alguna persona o niegue y restrinja derechos laborales.

Igualmente, entre los instrumentos internacionales relevantes que garantizan la no discriminación de los que México es parte destacan: Convención Internacional sobre la Eliminación de Todas las Formas de Discriminación Racial y la Convención sobre la Eliminación de Todas las Formas de Discriminación contra la Mujer.

Proveer mecanismos adecuados para los procesos de denuncia y queja presentados por los migrantes y las organizaciones de la sociedad civil por violencia y presuntas violaciones de los derechos humanos, sin perjuicio del derecho de acceder a los mecanismos de protección aplicables de los sistemas interamericano y universal

De acuerdo con la Constitución mexicana, toda persona, incluyendo los trabajadores migratorios y sus familiares, tienen iguales derechos que los mexicanos ante los tribunales y cortes de justicia nacionales.

Asimismo, se ha puesto en marcha un mecanismo de supervisión periódica por parte de personal del sector central, principalmente en las estaciones migratorias más aisladas. Como parte de dicho mecanismo se instaló el 1° de agosto de 2003, a petición del Instituto Nacional de Migración, una oficina permanente dentro de la estación migratoria de Iztapalapa para personal de la CNDH. En la estación migratoria de Tapachula se contará con una oficina permanente de la Comisión Estatal de Derechos Humanos (CEDH).

Con respecto al envío de remesas, tomar acciones concretas para promover el establecimiento, lo antes posible, de las condiciones mecesarias con miras a alcanzar la meta de una reducción de por lo menos la mitad del costo promedio regional de esas transferencias, de ser posible, a más tardar en el 2008. Asimismo, según sea necesario y apropiado, adoptar medidas ateles como la promoción de la competencia entre los prestadores de estos servicios, la eliminación de obstáculos normativos y otras medidas restrictivas que afectan el costo de estas transferencias, así como el uso de nuevas tecnologías, manteniendo normas de supervisión financieras efectivas

México no impone restricción alguna a la transferencia de fondos internacionales y ha procurado que la instauración de pagos internacionales sea más eficiente.

La Reserva Federal de los Estados Unidos de América y el Banco de México (BANXICO) establecieron un sistema de “Transferencia Electrónica de Fondos Internacionales (TEFI),” para proveer una manera sencilla, segura y barata de transferencias por medio de cuentas de bancos entre ambos países.

Asimismo, a fin de fomentar los lazos de identidad de los mexicanos radicados en el exterior hacia sus comunidades de origen, se promueve el uso productivo de las remesas y las iniciativas de los migrantes, que contribuyen al desarrollo de sus comunidades de origen, el gobierno federal puso en marcha el “Programa Iniciativa Ciudadana 3X1” (Programa 3x1), mediante el cual se busca apoyar y fortalecer las iniciativas ciudadanas para concretar proyectos que conlleven a mejorar la calidad de vida de los habitantes mediante la concurrencia de recursos de la Federación, Estados, Municipios y las aportaciones de los grupos u organizaciones de migrantes.

El Programa 3x1 se inscribe dentro de la estrategia de microrregiones, pues a través de la generación de infraestructura social básica, que se impulsa mediante los proyectos presentados por los migrantes y la comunidad se contribuye al desarrollo local de las comunidades.

Además, el desarrollo de una política integral debe incorporar como premisas fundamentales, en primer lugar, el contar con un ambiente de confianza, seguridad y certidumbre para que los migrantes puedan invertir en sus comunidades de origen; y, en segundo lugar, el Estado debe acompañar las iniciativas de los migrantes para la optimización de los recursos enviados, a través de la viabilidad de los proyectos, el acceso a financiamiento para la realización de los mismos y el fortalecimiento de los programas ya existentes como el Programa 3X1, en un marco de mayor vinculación institucional entre todos los actores involucrados, sin que ello implique que el Estado elude su responsabilidad en la generación de desarrollo e inversión productiva. Es importante dar a conocer entre la población migrante los programas, iniciativas, opciones y casos exitosos que se tienen para la utilización productiva de las remesas, así como con quien deben acudir para la materialización de los mismos.

Proporcionar los medios para preservar la salud de todas las personas a través de medidas sanitarias relativas a la asistencia médica correspondientes al nivel que permitan los recursos públicos y los de la comunidad, de acuerdo con el ordenamiento constitucional y legal de cada Estado y el derecho internacional de los derechos humanos aplicable

En el caso de la población migrante mexicana en Estados Unidos, el Programa Nacional de Salud 2001-2006 incorporó el Programa de Acción Vete Sano, Regresa Sano que ofrece un blindaje en salud, a fin de preservarla en el lugar de origen, durante el traslado y en el lugar de destino y retorno. Para tal efecto, se desarrollan actividades de difusión, comunicación educativa, capacitación y atención médica. Entre las acciones instrumentadas se encuentra la creación de una red de servicios en apoyo a las familias de migrantes que contempla la organización de Semanas Binacionales de Salud en los Estados Unidos de América con acciones simultáneas, complementarias y con continuidad en el tiempo para la promoción de mensajes saludables; elaboración de un diagnóstico mesoamericano de salud del migrante entre México y Centroamérica a partir de enero de 2005; diseño y difusión del ABC de la Salud de los Migrantes; y difusión de rutas de migración, con la ubicación de unidades médicas y domicilios.

A la fecha las acciones de salud a favor del migrante han avanzado en diferentes vías: acciones de promoción de la salud buscando el contacto directo con la población, mediante el intercambio de promotoras y profesionales de la salud; con la sistematización de información que pueda resultar útil para los migrantes, así como el apoyo a la investigación binacional en temas de salud del migrante.

El Instituto de Mexicanos en el Exterior (IME) cuenta con las llamadas “Ventanillas de Salud” en los Consulados, cuyo propósito es brindar a nuestros connacionales información y asesoría sobre aspectos relacionados con la salud, a fin de que puedan acceder a una atención médica oportuna, independientemente de su status migratorio. Las Ventanillas de Salud han dado buenos resultados, ya que asisten, educan y orientan a los mexicanos con información sobre las clínicas, hospitales y todos los servicios disponibles para ellos y sus familias en Estados Unidos.

Implementar las acciones y programas necesarios para mejorar el acceso efectivo de todos los niños migrantes a los sistemas educativos donde quiera que se encuentren, de acuerdo con el ordenamiento constitucional y legal de cada Estados y el derecho internacional de los derechos humanos aplicable

En cuanto al acceso a la educación, conforme al artículo 3 constitucional todo individuo tiene derecho a recibir educación. En la búsqueda de preservar este derecho, nuestro país ha suscrito distintos instrumentos internacionales, entre otros: la Convención de los Derechos del Niño en 1990; el Convenio 138 de la Organización Mundial del Trabajo en 1973; y la Conferencia Internacional sobre Trabajo Infantil en 1997.

Es importante destacar que la Secretaría de Educación Pública (SEP) cuenta desde 1981 con el Programa “Primaria para Niños y Niñas Migrantes (PRONIM)” que ofrece educación básica de nivel primaria a la población infantil en edad escolar que viaja junto con sus familias a diferentes estados de la República Mexicana para contratarse en los campos agrícolas como trabajadores temporales. Este programa ha operado en las entidades federativas: Sinaloa, Baja California, Baja California Sur, Colima, Durango, Hidalgo, Jalisco, Morelos, Nayarit, Nuevo León, Oaxaca, Puebla, San Luis Potosí, Sonora y Veracruz. Las tres primeras entidades, Sinaloa, Oaxaca y Baja California Sur concentran el 54% de la matrícula infantil a nivel primaria con la particularidad de que Oaxaca es al mismo tiempo una de las principales zonas de origen de los migrantes. Este Programa aplica para la migración interna, por lo que contando con los recursos adecuados sería idóneo extenderlo para los hijos de los migrantes internacionales.

Sobre el derecho al acceso a la educación, el IME a través de sus Jornadas Informativas sobre Educación, establece y cultiva una estrecha relación con líderes, autoridades y educadores estadounidenses responsables de los programas de educación dirigidos a los hispanos. Estas Jornadas permiten dar a conocer la oferta educativa que el gobierno de México y las instituciones públicas y privadas desarrollan en Estados Unidos para la población mexicana y de origen mexicano radicada en ese país.

Facilitar la participación de los migrantes en la vida cultural de la comunidad

A través del Instituto de los Mexicanos en el Exterior (IME) también se procura que los trabajadores migratorios y sus familias mantengan los vínculos culturales con México que es su país de origen. En este sentido, este Instituto cuenta con los siguientes programas:

•
“Lazos” es un servicio informativo elaborado por el IME, iniciado el 2 de junio de 2003. Se publica en dos versiones: 1) Síntesis informativa: se distribuye de lunes a viernes. Es una selección de las noticias publicadas en la prensa mexicana y estadounidense, sobre la población mexicana e hispana en Estados Unidos. 2) Boletín Informativo: se emite según surjan noticias importantes. Es un reporte sobre los asuntos y sucesos relevantes para la comunidad mexicana e hispana en la Unión Americana.

•
También se cuenta con el portal en internet del IME, que permite al usuario enterarse no sólo respecto a qué es el IME y cómo está conformado, sino que su contenido también ofrece información sobre temas de importancia como el debate migratorio, voto en el exterior, estadísticas, concursos, oferta institucional, entre otros temas, además de reunir todos los sitios de Internet de las diferentes comunidades de mexicanos o de origen mexicano que se encuentran viviendo en Estados Unidos.

•
El IME también organiza concursos para la juventud de origen mexicano en el extranjero, como “Éste es mi México” y “Otra Mirada”. Estos concursos promueven entre la niñez mexicana y mexicano-americana residente en Estados Unidos el orgullo por su país de origen, a fin de estrechar los lazos con sus raíces y tradiciones.

Cooperar e intercambiar información entre los Estados en torno a las redes de trata de personas y desarrollar estrategias individuales y colectivas dirigidas a la prevención, investigación, enjuiciamiento y sanción de estas conductas, así como la protección y asistencia de las víctimas.

Entre las acciones realizadas en este tema se encuentran las siguientes:

Carta de Entendimiento sobre Trata de Personas (LOA). El 18 de agosto del 2005, los gobiernos de México y de Estados Unidos formalizaron un programa para implementar proyectos de cooperación contra la trata de personas y delitos relacionados, a través de la firma de una Enmienda a la Carta de Entendimiento sobre Cooperación contra las Drogas (LOA, por sus siglas en inglés), mediante la cual se hará la aportación de 8.2 millones de dólares en programas de cooperación para el combate a la trata en nuestro país.

En la Carta de Entendimiento se establecieron 7 proyectos de colaboración a fin de fortalecer las actividades dirigidas al combate de la trata de personas. Los proyectos comprenden: investigación de casos, desmantelación de organizaciones criminales, procuración de justicia, atención a víctimas y reinserción social, difusión de información y concientización de la población sobre la trata de personas, apoyo a una red de albergues e instancias de protección a víctimas.
El 23 de abril de 2004, se suscribió el Memorándum de Entendimiento para la Protección de las Mujeres y de los Menores de edad Víctimas de la Trata y Tráfico de Personas en la frontera entre México y Guatemala, el cual entró en vigor el 22 de febrero de 2005.
El INM y la Cancillería de Guatemala han trabajado conjuntamente en la elaboración de un Programa Anual de Trabajo y un Marco Operativo para la Implementación del Memorándum de Entendimiento.

El 17 de mayo de 2005 se firmó con El Salvador el “Memorándum de Entendimiento para la protección de las personas, especialmente mujeres y menores de edad víctimas de la trata y tráfico ilícito”. Tiene como objetivo llevar a cabo acciones de colaboración entre ambos países para proteger a las víctimas de la trata y tráfico ilícito de migrantes.

Adicionalmente, el INM se sumó al proyecto ”Combate a la trata de mujeres, adolescentes, niñas y niños en México 2004-2005”, el cual es un esfuerzo interinstitucional para responder a los retos asociados con este flagelo en México y que cuenta con el apoyo de la Organización Internacional para las Migraciones (OIM), el Instituto Nacional de las Mujeres (INMUJERES) y la Comisión Interamericana de Mujeres de la Organización de los Estados Americanos (CIM-OEA).

Paralelamente, se realizaron dos estudios preliminares sobre la incidencia y características en que se comete el delito de trata de personas en las zonas fronterizas de Tijuana, Baja California y Tapachula, Chiapas, con los títulos: “Diagnóstico preliminar sobre la trata de personas: Mujeres, niñas y niños. Frontera Norte de México” y “La trata de mujeres y menores en la frontera sur de México. Una inmersión exploratoria a una realidad desconocida”. Estos trabajos son parte de los primeros esfuerzos de investigación que se hacen en materia de trata de personas en el país.

A lo anterior se suma, la participación del INM para la firma de:

 Memorando de entendimiento para la protección de mujeres y menores de edad víctimas de la trata y tráfico de personas en la frontera México – Guatemala,
 Acuerdo entre México y Guatemala para la repatriación de Guatemaltecos, Salvadoreños y Hondureños, en el cual se establecen los lugares y horarios específicos para realizar las repatriaciones con trato especial a grupos vulnerables, y víctimas de trata; y

 Acuerdo entre México y El Salvador para la repatriación, estableciendo también trato preferencial a grupos vulnerables, y víctimas de trata.

Desarrollar programas de información y asistencia dirigidos a los migrantes y sus familias que regresan a sus países de origen.

Programa Paisano. Tiene como objetivo asegurar un trato digno y conforme a derecho, para los mexicanos que ingresan, transitan o salen de nuestro país, a través de información y difusión sobre sus derechos y el cumplimiento de sus obligaciones; protección de su integridad física y patrimonial; sensibilización y capacitación de servidores públicos y sociedad; y, atención y seguimiento de quejas y denuncias.

Entre sus principales logros destaca:

· Generar confianza en el gobierno de México por el combate a la corrupción; la protección de bienes y personas; la simplificación de trámites; y la atención personalizada.

· Desarrollar una importante labor de educación de la comunidad mexicana en EUA, para que conozca sus derechos y obligaciones al visitar México.

· Creó y promueve una cultura de prevención y cumplimiento de las normas nacionales entre los paisanos, cubriendo un vacío de información entre ellos y las instituciones.

· Contar con aceptación y arraigo entre la comunidad de origen mexicano en EUA y vincula sus demanda con los trámites y servicios las dependencias y entidades.

· Motivar a los gobiernos estatales a crear programas para sus oriundos que viven en EUA.

El nivel de coordinación interinstitucional permite una estructura pequeña con costos mínimos que no generan presupuestos adicionales.
Se realiza una atención personalizada y oportuna de las quejas y denuncias, canalizándolas a los órganos internos de control de las dependencias y las contralorías estatales, informando a los afectados el seguimiento y resultado.

La Guía Paisano se confirma como un instrumento trascendental de información. Su enriquecimiento y actualización es producto de la participación de 20 entidades de la administración pública federal. La claridad en los textos fue lograda con la participación de sus usuarios, quienes modificaron y aprobaron el lenguaje, haciendo más sencilla su lectura. La edición 2005-2006 consta de un tiraje de 2 millones de ejemplares.

Proteger la integridad física de los migrantes y tomar las medidas pertinentes para prevenir, combatir y erradicar la violencia y otras formas de delito, tales como el fraude, la extorsión y la corrupción, cometidos contra los migrantes.

Grupos Beta. Los Grupos de Protección a Migrantes, Grupos “Beta”, dependientes del Instituto Nacional de Migración fueron creados en 1990. Han desempeñado un importante papel en la protección de todos los migrantes que se enfrentan a serios peligros en el intento de cruzar la frontera por lugares de mayor riesgo para su integridad física.

Actualmente se encuentran en operación 17 grupos de Protección a Migrantes: 13 Grupos “Beta” en la frontera norte: Tijuana, Tecate, Mexicali en Baja California; San Luis Río Colorado, Sonoyta, Nogales, Sásabe y Agua Prieta en Sonora; Piedras Negra y Cd. Acuña en Coahuila; Ciudad Juárez y Puerto Palomas en Chihuahua y Matamoros en Tamaulipas y 4 en la frontera sur: Comitán y Tapachula en Chiapas; Tenosique en Tabasco; y Acayucan en Veracruz. Asimismo, se cuenta con 4 suboficinas en Naco, Sonora, y Tuxtla, Pijijiapan y Cd. Cuauhtémoc en Chiapas. Cabe señalar que los Grupos Beta de Puerto Palomas, Cd. Acuña y Acayunan se encuentran en proceso de formalización entre los tres niveles de gobierno.

Los Grupos Beta están conformados por médicos especialistas en traumatología de reconocido prestigio y el nuevo personal operativo que se ha venido incorporando, corresponde al perfil de paramédico y/o rescatista, todo ello con el fin de ofrecer al migrante protección en un sentido eminentemente humanitario.

El INM con el apoyo de la Cruz Roja Mexicana estableció el Programa de Ayuda Humanitaria a Población Vulnerable, que consiste en la instalación de dos clínicas móviles, operadas por técnicos de urgencias médicas y socorristas, mismas que cubren de manera alterna la zona de San Luis Río Colorado, Sonoyta, Sásabe y Naco en el estado de Sonora, zona en la que se presenta el mayor número de decesos de migrantes en toda la frontera con los Estados Unidos.

El Grupo Beta cuenta con equipo de radiocomunicación de alta tecnología, consistente en 460 radios MATRA entre móviles y portátiles y se instaló en la región del Sásabe en Sonora una torre de telecomunicaciones en abril de 2004, previéndose próximamente la instalación de una estación repetidora en la localidad de Tubutama, Municipio de Saric. Ello permite cubrir la ruta Altar-Sásabe, de gran flujo migratorio, para acceder a la Red Nacional de Radiocomunicación de Seguridad Pública; facilitando la coordinación Interinstitucional para una protección más eficaz de los migrantes en todo el territorio nacional.

Se han establecido los mecanismos de control necesarios, para que todas las denuncias de violaciones a los derechos humanos de los migrantes que sean atendidas por los Grupos Beta se canalicen a la autoridad respectiva. Asimismo, en los casos en los que se encuentren involucrados servidores públicos, las denuncias son turnadas a la Secretaría de la Función Pública para los efectos procedentes. Por otra parte, se realizan Reuniones de Coordinación Interinstitucional en las que asisten todas las corporaciones de seguridad pública, en donde se expone la situación observada en el radio de acción de los Grupos Beta, con el objeto de que se tomen las medidas necesarias para evitar que los migrantes sean agredidos física y patrimonialmente.

Los Grupos Beta realizan la instalación y el mantenimiento permanente de Señalamientos Preventivos, en zonas de alto riesgo y flujo migratorio, que alertan a los migrantes sobre los riesgos climatológicos y orográficos a los que se enfrentan en su tránsito a los Estados Unidos, todo ello a fin de evitar en lo posible daños a la integridad física de los migrantes. Asimismo, los Grupos Beta realizan la actualización periódica del Atlas de Riegos y de las Rutas de Flujos Migratorios.

En las zonas desérticas del estado de Baja California, en especial Tecate y Mexicali, se han instalado depósitos de agua, los cuales están siendo operados con la ayuda de organizaciones humanitarias de carácter internacional, garantizando que se mantengan limpios y tengan suficiencia de agua para los migrantes que transitan por esa zona desértica.

El INM refuerza el trabajo con tres operativos de observadores efectuados en las temporadas de semana santa, verano y fin de año. Para su coordinación se llevaron a cabo 119 reuniones de comité estatal, local y técnico, así como de la Comisión Intersecretarial. En dichos operativos se informó y orientó a casi un millón 500 mil personas en los módulos Paisano, antes mencionado, instalados en los puntos de ingreso a México, atendidos por tres mil 230 personas de la sociedad civil. Esto permitió bajar los índices de corrupción.

Por otra parte, desde el año 2003 el Gobierno de México ha desplegado un programa amplio para la dignificación y mejoramiento de 49 estaciones migratorias habilitadas en el territorio nacional. En ese marco, en marzo de 2006 se inauguró la nueva Estación Migratoria Siglo XXI en Tapachula, Chiapas, donde se registra el mayor movimiento de migrantes centroamericanos. La Estación contó con una inversión de 82.6 millones de pesos (alrededor de 8 millones de dólares estadounidenses) y tiene una capacidad para alojar a 960 personas en estancia temporal y a otras 490 en pernocta, en áreas separadas por hombres, mujeres, familias y menores, sobre un área de 30 mil metros cuadrados.

En esta misma aspiración de aproximarnos a las mejores prácticas en el ámbito de la gestión migratoria, en 2006 el INM inauguró una nueva sede en el inmueble conocido como “La Casa Roja” (330 metros cuadrados), ubicado en el puerto fronterizo de Talismán, Chiapas.

La utilización de este inmueble permitirá establecer, en un proyecto en tres etapas, un sistema automatizado e integral de servicios migratorios tales como:

1. La emisión de las formas migratorias tipo credencial para trabajadores temporales (FMVA) y para visitantes locales o fronterizos (FMVL); y, eventualmente, la operación un programa de trabajadores temporales con Guatemala.

2. La gestión integral de los procesos de repatriación de nacionales centroamericanos.

3. El despliegue de servicios integrales migratorios para atender los flujos turísticos de la “Ruta Maya”.

Por otra parte, el Programa Operativo para la Transparencia y el Combate a la Corrupción 2005-2006 emprende acciones específicas a fin de abatir los delitos denunciados en contra de autoridades, con el objetivo principal de hacer que los trámites y servicios migratorios se realicen con transparencia y de acuerdo con la normatividad, así como garantizar una internación segura, apegada a derecho y con respeto a los derechos humanos de los migrantes.

En este programa participan las siguientes unidades del INM, las cuales trabajan en conjunto y son responsables en sus respectivos ámbitos de competencia: Coordinación de Regulación Migratoria, Coordinación de Control y Verificación, Coordinación del Programa Paisano, Coordinación Jurídica, Coordinación de Planeación e Investigación, Coordinación de Delegaciones y Grupos Beta.

Las investigaciones tienen como objetivo mantener la calidad y transparencia en la gestión pública y la mejora de los procesos y servicios públicos.

Entre otras acciones en el proceso de investigación, se cuenta el intercambio de información con las instituciones que intervienen en el combate al tráfico de personas en los tres niveles de gobierno; la revisión de los módulos del SIOM; la promoción y gestión de convenios de colaboración con la Procuraduría General de la República y con el Poder Judicial a efecto de establecer canales de comunicación e intercambio de información sobre el avance y resultado de las averiguaciones previas y de los procedimientos judiciales que se lleven a cabo con motivo de la presentación de querellas por parte del INM, visitas genéricas o específicas de supervisión y evaluación a las Delegaciones Regionales y el fortalecimiento de las estrategias de patrullajes terrestres en las zonas de riesgo y mayor afluencia de migrantes para la entrega de Cartillas Guía de Derechos Humanos de los migrantes y orientación.

Realizar los mejores esfuerzos para obtener el cumplimiento de las leyes laborales haciendo hincapié en la situación y condiciones de trabajo de los trabajadores migrantes creando transparencia, conocimientos y profesionalismo y compartiendo mejores prácticas

Los trabajadores migratorios que laboran en nuestro país tienen los mismos derechos que los nacionales en lo concerniente a la remuneración. La Constitución Política señala que: “Para trabajo igual debe corresponder salario igual, sin tener en cuenta sexo ni nacionalidad”.

En congruencia con lo anterior, el procedimiento de fijación de los salarios mínimos generales es de aplicación general en la República, independientemente de la condición migratoria de la persona.

En caso de violación del principio de igualdad jurídica o de otros derechos laborales, los trabajadores, sus beneficiarios y sus sindicatos, cuentan con los recursos legales que la LFT les concede a fin de hacer valer sus derechos laborales. La Procuraduría Federal de la Defensa de los Trabajadores (PROFEDET) de la Secretaría del Trabajo y Previsión Social (STPS) ofrece a los trabajadores y sus sindicatos servicios gratuitos de asesoría, conciliación y representación jurídica promoviendo la cultura de la prevención, privilegiando la conciliación como forma de solución expedita de los conflictos. De ser necesario, la PROFEDET también representan a los trabajadores, a sus beneficiarios y a sus sindicatos ante los tribunales laborales, los organismos jurisdiccionales, administrativos y cualquier otra institución pública y privada.

En cuanto a la seguridad social, no existe prohibición alguna para que un trabajador migratorio pueda afiliarse al IMSS siempre y cuando los trabajadores que cumplan con los requisitos que la Ley del Seguro Social establece.

La Ley de Seguro Social es de utilidad pública y comprende seguros de invalidez, de vejez, de vida, de enfermedades y accidentes y cualquier otro encaminado a la protección y bienestar de los trabajadores y sus familiares sin distinción entre nacionales y extranjeros.

Si los trabajadores migratorios se encuentran registrados en el IMSS serán propietarios de los recursos depositados en sus cuentas individuales, de acuerdo con la Ley del Seguro Social, tomando en consideración que las personas que se pensionen, o que lleguen a la edad de pensionarse por cesantía en edad avanzada y vejez, recibirán además de la pensión que corresponda, sus fondos acumulados en la subcuenta del seguro de retiro.

Aunado a lo anterior, el IMSS ha celebrado varios convenios de seguridad social con diversos países, por ejemplo, celebró un Convenio de Seguridad Social con el gobierno de España firmado el 25 de abril de 1994 y en operación desde el 1° de enero de 1995, mismo que se aplica a los trabajadores nacionales de cada una de las Partes que acrediten estar o haber estado inscritos en el sistema de seguridad social correspondiente, así como a los miembros de sus familias reconocidos como beneficiarios.

El 27 de abril de 1995 México suscribió un Convenio sobre Seguridad Social con el gobierno de Canadá que se aplica, igualmente, a cualquier persona que esté o haya estado sujeta a la legislación en la materia de cualquiera de los dos países. Asimismo, el 29 de junio de 2004, México y Estados Unidos firmaron un Convenio sobre Seguridad Social.

En cuanto a los trabajadores mexicanos que laboran en el extranjero y que no se encuentran beneficiados por los convenios antes referidos el artículo 28 de la LFT, inciso c), señala que el trabajador tendrá derecho a las prestaciones que otorguen las instituciones de seguridad y previsión social a los extranjeros en el país al que vaya a prestar sus servicios, así como el derecho a ser indemnizado por los riesgos de trabajo.

� FILENAME * MERGEFORMAT �CP17696S01�

� � HYPERLINK "http://www.inami.gob.mx" ��www.inami.gob.mx�

