1
-

PERMANENT COUNCIL OF THE

OEA/Ser.G

ORGANIZATION OF AMERICAN STATES

CAJP/GT/TM-16/04

27 October 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS

Original: Spanish

Working Group to Prepare an Inter-American

Program for the Promotion and Protection

of the Human Rights of Migrants, including

Migrant Workers and Their Families
REPORT OF THE RAPPORTEUR OF THE SPECIAL MEETING OF THE WORKING GROUP OF THE COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS TO PREPARE AN
INTER-AMERICAN PROGRAM FOR THE PROMOTION AND PROTECTION
OF THE HUMAN RIGHTS OF MIGRANTS, INCLUDING
MIGRANT WORKERS AND THEIR FAMILIES

REPORT OF THE RAPPORTEUR OF THE SPECIAL MEETING OF THE WORKING GROUP OF THE COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS TO PREPARE AN

INTER-AMERICAN PROGRAM FOR THE PROMOTION AND PROTECTION

OF THE HUMAN RIGHTS OF MIGRANTS, INCLUDING

MIGRANT WORKERS AND THEIR FAMILIES

“Identification of proposals, best practices, and specific activities for preparing an Inter-American Program within the OAS for the Promotion and Protection of the Human Rights of Migrants, Including Migrant Workers and Their Families”
I.
INTRODUCTION

As Rapporteur of the Special Meeting of the Working Group of the Committee on Juridical and Political Affairs to prepare an Inter-American program for the promotion and protection of the human rights of migrants, including migrant workers and their families, I have the honor to submit this report on the meeting.

The Special Meeting was designed mainly to gather useful information and suggestions for drafting the Inter-American Program. It therefore sought background and information on current programs for the protection of the human rights of migrants, including migrant workers and their families, and as wide a range as possible of experiences in this field. It also sought to identify proposals, best practices, and specific activities that might be of use to the Working Group in preparing the program.

This report contains the information and comments presented during the meeting, and the panelists’ written presentations, which are included in Annex II. As the member states of the Organization of American States (OAS) agreed when planning the meeting’s agenda, the results of the session shall in no way predetermine the structure ultimately chosen by the Working Group for preparation of the program.
II.
ORIGIN OF THE MANDATE

On January 15, 2004 the Committee on Juridical and Political Affairs of the Permanent Council of the Organization of American States (OAS) established the “Working Group to Prepare a draft Inter-American Program for the Protection of the Human Rights of Migrants, Including Migrant Workers and Their Families,” pursuant to the provisions of operative paragraph 5.a of the resolution of the OAS General Assembly, AG/RES. 1928 (XXXIII-O/03), titled “The Human Rights of All Migrant Workers and Their Families.”
In accordance with resolution AG/RES. 2027 (XXXIV-O/04) and the previously cited AG/RES. 1928 (XXXIII-O/03), part of the Working Group’s activities for compliance with its mandate would include a special meeting to gather information and suggestions that would provide input for drafting the Inter-American Program for the Promotion and Protection of the Human Rights of Migrants, Including Migrant Workers and Their Families. The meeting was convened by the Permanent Council of the Organization for September 30 and October 1, 2004.

III.
DEVELOPMENT OF THE SPECIAL MEETING

As scheduled in the program, document CAJP/GT/TM-15/04 rev. 2,
/ the meeting was held on September 30 and October 1, 2004. It was divided into four panels, at the end of each of which there was an opportunity for comments by representatives of the member states of the Organization.

On Thursday, September 30, the opening session was followed by Panel I, draft “Inter-American Program for the Promotion and Protection of the Human Rights of Migrants in the OAS Framework,” prepared by the Inter-American Commission on Human Rights (IACHR), Panel II, Experiences of the organs, agencies, and entities of the OAS, and the first part of Panel III, Experiences of other organizations. Panel III was divided into three sections: 1. Experiences of multilateral organizations, 2. Experiences of regional groups, and 3. Experiences of civil society organizations. Friday, October 1, saw the second and third sections of Panel III; Panel IV, Dialogue among governmental experts from the member states, and the presentation of the preliminary report of the Rapporteur of the session.
A.
Opening session

Following words of welcome from the Chair of the Permanent Council, Ambassador Carmen Marina Gutiérrez Salazar, Permanent Representative of Nicaragua to the OAS, the Chair of the Working Group, Dr. Eduardo Acevedo Díaz, Alternate Representative of Argentina to the OAS declared the special meeting open. Dr. Acevedo explained the dual objectives of the special meeting: to collect background on existing programs and to learn of the proposals, best practices, and specific activities that could be carried out by the OAS, the member states, nongovernmental organizations, and international organizations to promote and protect migrants’ human rights. After the remarks of the Chair of the Working Group, Ms. Nisla Lorena Aparicio Robles, Legal Adviser and Alternate Representative of Panama to the OAS, was elected as Rapporteur of the special meeting.

B.
panel I - Draft “Inter-American Program for the Promotion and Protection of the Human Rights of Migrants in the OAS Framework,” prepared by the Inter-American Commission on Human Rights (IACHR)

Dr. Freddy Gutiérrez, Special Rapporteur of the Inter-American Commission on Human Rights (IACHR) on Migrant Workers and Members of Their Families in the Hemisphere, described the background and characteristics of the Inter-American Program for the Protection and Defense of the Human Rights of Migrants prepared by the Rapporteur, in fulfillment of the mandate from the summit process of the heads of state and government of the Americas, which had subsequently been developed by the General Assembly.

Rapporteur Gutiérrez said that the draft program recognizes the sovereign authority of states to establish and develop their migrant policy, provided only that it encompasses the protection and guarantee of human rights. He added that the program should recognize useful and effective experiences and initiatives, be broad and flexible, and have a multidisciplinary focus. He also stressed that it is necessary to involve the greatest possible number of stakeholders, and to produce opportunities for communication and coordination. In addition, the Rapporteur said the program cannot include measures that would threaten or undermine migrants’ human rights or ignore their vulnerability. In his opinion, these aspects involve guarantees and judicial protection; discrimination, racism, and xenophobia; freedom of persons; and labor rights.

The Rapporteur presented the key elements of his initiative, indicating the emphasis on certain rights, as well as the objectives, activities, and expected results presented in the document prepared and approved by the IACHR. He said the program’s central purpose should be the promotion and protection of the human rights of migrants and their families.

The Rapporteur said that in his view the following elements should be considered in the interpretation, analysis, and execution of the program:

1. Migrants are both the primary objective and primary actors in the program, so all its actions should involve their active participation.

2. The program should include gender mainstreaming, so that its objectives and activities seek to eliminate inequity.

3. The program should contemplate migrants’ differing needs for protection according to their age, and effectively ban discrimination.

4. The program should pursue the elimination of discrimination against migrant peoples of African or indigenous origin.

5. The program’s objectives and actions should be aimed toward achieving specific results, for which coordination is essential.

6. The actions of the program should include participation of other stakeholders in addition to the states, such as intergovernmental and civil society organizations and the migrants themselves.

7. The program should tend to spark a process of change, so it will need to have funds to guarantee its medium- and long-term viability.

The proposal drafted by the IACHR Rapporteur has three objectives, and for each he suggested a series of activities and expected results. He described the three objectives, the suggested activities, and expected results. The objectives are:

1. To promote and support the development of public policies, legislation, and practices to protect and guarantee the human rights of migrants.

2. To support and encourage initiatives to create a culture of nondiscrimination and respect for immigration; and to use educational programs to empower migrants and their communities at their places of origin, transit, and destination of migration.

3. To incorporate discussions and activities of intergovernmental organizations for the protection and guarantee of migrants’ human rights.
/
Comments by the States

The delegation of Argentina agreed with the spirit of the document and said it is ready to continue work on drafting the program.

The Delegation of Venezuela thought the Rapporteur’s report was excellent. It said that the focus should be on achieving balance between the States’ sovereignty and compliance with international human rights obligations.

The Mexican delegation said its country has been one of the staunchest supporters of the Rapporteur’s work and the drafting of the program. It added that its government is working closely with the IACHR and intends to continue doing so. The delegation of Mexico added that in its view some points from the Rapporteur’s presentation should be included and expanded upon in the program, among them: judicial guarantees, violence against migrants, and the protection of their rights. Mexico also expressed concern over the linkage of migrants to organized crime and trafficking in persons, taking into account that migrants are victims and not participants in these alleged offenses. Mexico said its country maintains that undocumented migration is not a crime. The Mexican delegation concluded by praising the Commission’s draft as a valuable document that could serve as the basis for discussion.

The delegation of El Salvador said that for its country, which is a both a transit and reception point for migrants, the topic is of high priority, and the program is a great contribution. It added that these venues are the proper place to discuss migration issues, instead of in contexts involving security policies. It said that the program offers a global view of the phenomenon. Concerning the program content, the delegation suggested that it should include awareness campaigns for immigration authorities and that the program should focus on governmental organizations, strengthening the relationship with the states. It added that a distinction must be made between asylee, refugee, and migrant. It said that the program presented by the Rapporteur does not address trafficking in persons, only trafficking in migrants, and that the program should have activities aimed at tackling this problem, distinguishing between victims of trafficking and persons who commit the offense. In addition, the delegation recommended that the program encompass the opportunity for legal immigration and consider both origin and destination countries of migrants.

The delegation of Colombia began by saying that the objective is to find a hemispheric approach, common to all, for dealing with this problem. It said that the program could provide a way of harmonizing mechanisms used to deal with migration. It also indicated that if the program is to succeed it is necessary to recognize the States’ right to regulate the presence of migrants in their territory, and make an effort to unify approaches for dealing with the matter. The delegation said that consideration should therefore be given to cooperation to block migration for socioeconomic reasons in the introduction of the program. It also stressed the need to differentiate between those who migrate for economic reasons and those who do so for political reasons or national catastrophes. In addition, it suggested including awareness programs for governments and societies that receive migrants, in order to reduce the migrants’ vulnerability. The delegation said that one element apparently missing from the program that should be incorporated is remittances. In this regard, it said that the tax burden on this type of transaction should be reduced, with a regulatory framework to facilitate their transmission and facilitate their productive use. Finally, consideration should be given to building international networks around common interests that work for social protection and education in order to lessen migrants’ vulnerability, including political participation in the receiving countries and countries of origin.

The delegation of the United States then made the following comments on the IACHR draft: the program uses much of the material from the earlier draft, and goes beyond the OAS mandate. Therefore, said the delegation, it is not realistic and does not reflect the contributions of the OAS member states. It said that furthermore the program uses categories that oversimplify the problems and that it is necessary to distinguish between trafficking in migrants and trafficking in persons. It added that the program does not recognize the States’ desire to have an orderly, fair, and regulated migratory process.

The delegation of the Dominican Republic stressed the need to include the topic of training and awareness-building for public officials responsible for enforcement of migrant regulations, and for private agencies that deal with migrants.

The Canadian delegation agreed with the views expressed by the United States, and said the IACHR program is a useful source document, along with other documents presented by the States.
The delegation of Guatemala agreed with the principles and objectives of the IACHR program and added some elements that it felt should be included, such as legalization of workers (taking into account programs between Guatemala and Canada), family unification, documentation, civic and political participation, slavery and trafficking in migrants, remittances (both their cost and their productive use).
The Peruvian delegation voiced its support for the IACHR draft and its affirmation of the importance of judicial guarantees and humanitarian assistance for migrants. It said abuse of migrants must be countered with legal instruments, including penalties, in a cross-cutting manner because social forces play key roles. It suggested consideration of the possibility of doing a comparative study on migrant legislation, and establishing an interrelated safety net for victims of trafficking in persons. Finally, it suggested consideration of agreements in the area of consular protection to facilitate more efficient cooperation.
/
The delegation of Honduras expressed concern for the security of migrants in their countries of origin, transit, and destination and attacks on organizations that work with migrants, calling for awareness-building and education for officials involved with migrants. It added that consideration should be given to integration of migrant workers in their destination country, especially in the area of judicial guarantees.

The Costa Rican delegation insisted that all States must assume shared responsibilities. It stressed the need to look at the situation in destination countries as well as countries of origin. It said its country is impacted by the high cost of health and education for migrants.

Finally, the delegation of Ecuador recommended that the document take a comprehensive approach, specify activities, consider reduction of costs and channeling of remittances to productive projects, and set up family reunification programs. It said the document must meet the needs of both countries of origin and destination counties.
C.
Panel II – Experiences of the Organs, Agencies, and Entities of the OAS

This panel focused on the experiences of the organs, agencies, and entities of the OAS. The first presenter, Carmel Lomellín, Executive Secretary of the Inter-American Commission of Women (CIM), began with an overview of the migrant woman. She explained that the CIM considers migrant women at risk, especially those who are victims of trafficking in persons. She stressed the need to study the causes of migration, and to integrate migrant women in productive projects. She also emphasized the need to provide ways of self support for migrant women, educate poor women, especially those in rural areas, consider women’s needs in public policies and their impact, encourage repatriation and guarantee economic, social, and cultural rights. Carmen Lomellín ended by calling for gender mainstreaming in the program with a view to guaranteeing that men and women migrants benefit equally from migration.
/
The next presenter was Dr. Jacsire Cutler of the Office of Projects, Programs, and Best Practices for Development. Dr. Cutler outlined the two priorities of the Strategic Plan for 2002-2005 approved by CIDI: a) social development and productive employment, and b) strengthening of democratic institutions. She then described the office’s projects that deal with migrants, among them access to labor markets, improvement of working conditions, emphasis on safety and health in the workplace, education in human rights, and human rights education programs in the schools.

Dr. Ana Pérez Katz, of the OAS Office for the Promotion of Democracy, concentrated on migrants’ political rights. She said that strengthening and modernization of the political parties demands political and policy support for inclusiveness for sectors that are not adequately represented in society, such as migrants. She emphasized the need for voting abroad, offering her office’s services to draft legislation and provide legal advisory services. She also mentioned political participation through training and public education.
/
Christian Medina of the Office of Education, Science, and Technology of the OAS described his division’s projects in the area of migrant education. These include working in migrant education on the Mexican-U.S. border and awareness-building for teachers. He also mentioned the integration of labor markets and standardization of curriculum.
/
Finally, Dr. Jane Thery of the Office for the Summit Process said that the theme for the next summit will be job creation to combat poverty and support democracy, and that work is already underway on this. She recalled that at the Special Summit of the Americas, held in Monterrey, Mexico, the heads of state and government included in the Plan of Action reduction of the cost of remittances by half by 2008. She announced that the International Organization for Migration (IOM) will take part in the working group for the next summit. Finally, she shared with the States the desire of the summit process to identify benchmarks to measure progress toward the commitments assumed by the States in that process.
/
Comments by the States

The delegation of Bolivia said that the root cause of migration is economic, exacerbated by cultural factors. It expressed concern because migrants lack the opportunity to legalize their status and are therefore at risk for exploitation, and mentioned the high costs of legalization. It called for intervention by the international community, and added that Bolivia has a migration agreement with Argentina.

The delegation of Canada said it would like to hear about specific activities that could be undertaken through the OAS for gender mainstreaming.
The Mexican delegation said the program should be innovative in attacking the basic problems of migrants. It cited family integration as a relevant theme. It added that Mexico is carrying out a series of actions, among them establishing foreign ministry offices in various regions of the country, working with Mexican communities abroad and with other States and administrative subdivisions to help the communities retain their culture, and sharing good practices such as consular registration with El Salvador. Finally, as regards migrants’ voting abroad, it said that any study should consider several elements, including cost and electoral fraud.

The United States delegation said activities already undertaken in the OAS should be included as an integral part of the program, and it is necessary to identify, develop, and carry out those activities.

The delegation of Venezuela explained that its country has been a recipient of migrants and recently approved an instrument to grant them the same rights enjoyed by citizens. It added that it is important to promote democracy and political participation by migrants, but ties with their country of origin while living in third countries must be taken into account to guarantee them their right of political participation. It also said that sometimes with the passing of time social human capital can be lost.

The delegation of El Salvador said that its country is studying the possibility of guaranteeing the right to vote of its citizens abroad. It said that one of the problems is calculating the number of those citizens. El Salvador hopes that consular registration will help quantify this.

Finally, the Costa Rican delegation reiterated its concern over the budgetary impact of migrants in its country in the area of economic and social benefits, and asked for technical cooperation from the OAS in this matter.

D.
Panel III – Experiences of other organizations

1.
Experiences of multilateral organizations

Dr. Eduardo Arboleda, Deputy Regional Representative, Office of the United Nations High Commissioner for Refugees (UNHCR) explained the difference between refugees and migrants. He said the barriers to the right of asylum include the visa, administrative detention, interception of ships at sea, and penalties on airlines. These barriers do not distinguish between persons who need protection and those who do not. He said that the sovereign right of States to establish migrant policies must take into account international protection for refugees and international human rights standards, establishing a safety net for victims of persecution. He said asylum and refugee processes must be fair and efficient. He recalled Advisory Opinion OC-18 of the Inter-American Court of Human Rights, which holds that the migratory status of a person cannot constitute a justification to deprive him of the enjoyment and exercise of human rights. He also called for the States’ legislation to reflect international procedures and offered the advisory services of the UNCHR to do this.

The next presenter was Dr. Francis Sullivan of the International Organization for Migration (IOM). She referred to IOM activities that would be in the framework of the draft inter-American program presented. She outlined the organization’s work in the area of due process, support for training of nongovernmental organizations, public education campaigns, and promotion of human rights. She also posed the following recommendations:

To the OAS: develop joint cooperation programs to strengthen the work of ombudsmen and facilitate the exchange of information on human rights and migrant legislation; training of judges, public defenders, and public officials in general on international law standards; strengthen regional forums; move ahead with programs addressing vulnerability of migrants; involve the private sector in the protection of migrants’ labor rights; offer special protection for migrant women who head a family; and programs to combat violence against migrant women. She suggested the following areas be included in an inter-American program: alternatives to deportation, legal aid to guarantee due process in migration proceedings, campaigns against trafficking in migrants and trafficking in persons; and training in human rights.
/
To the States: develop bilateral and multilateral initiatives; emergency mechanisms to encourage legal movement of temporary workers and respond to migratory flows; establish mechanisms for voluntary repatriation of migrants to their country of origin; promote actions that guarantee due process for migrants; and protect victims of trafficking in persons.
To international organizations and nongovernmental organizations: help governments to update their legislative framework in accordance with international standards; train judges and public officials; conduct information campaigns for migrants; assist governments and civil society to promote comprehensive programs to prevent trafficking in migrants and persons; train community leaders; and provide advisory services for governments on migration aspects of the free trade agreements.

Dr. Germán Mundaraín, Chairman of the Ibero-American Federation of Ombudsmen (IFO), began his presentation with the IFO report on migrants for 2003. Among other points, he stressed the need to undertake a more thorough study of migration, attacking its causes, especially poverty, social exclusion, and violence, and giving attention to human rights education and the battle against discrimination, racism, and xenophobia. He also suggested bringing in the private sector and working to guarantee access to justice and labor rights for migrants. He said it is important to promote education and expand migrants’ political rights, and that migration is one of the most serious human rights problems affecting the countries, their culture, and the demand for goods and services. He emphasized the vulnerability of migrants and that they are victims of anti-terrorism policies.
/
Dr. Larry Kohler, Director of the Washington Office of the International Labor Organization (ILO), briefly described the international standards of the ILO that are applicable to migratory workers. He said their progressive implementation is a priority matter, and an effort must be made to reconcile the interests of national workers with the right of migrant workers to be free from discrimination. He explained that that they have found an approach that makes it possible to view problems country by country. He also reported progress in regulations that currently exist in other agencies, specifically in the ILO, noting that development of any program should take into account existing standards on the subject.
/
Comments by the States
The delegation of Venezuela pointed out the relationship between migration and economic crises, and between refugees and political crises. It asked about the ILO approach to migration and the impact of economic differences on migration.
The Guatemalan delegation noted that no reference had been made to the International Convention on the Protection of the Rights of All Migrant Workers and Members of their Families, and that its text should be considered when drafting the program, along with the work of the Special Rapporteur of the United Nations. The delegation felt that the ILO documents would be very useful and that it would be helpful to have a breakdown on displaced persons, refugees, and migrants to see if they face the same problems.

The delegation of Costa Rica then stressed the need to consider the views of both countries of origin and countries of destination of migrants. It said responsibility should be shared between sending and receiving countries.

The Secretary General of the OAS, Miguel Ángel Rodríguez, took the floor to suggest that a way must be found for the States to become more efficient so that their citizens do not have to migrate. He added the efforts should be concentrated on encouraging movement of goods rather than movement of people.
The Peruvian delegation reported that its country had ratified the International Convention on the Protection of the Rights of All Migrant Workers and Members of their Families on September 22 of this year. It added that it is necessary to take into account the relationship between migration and development and see migration as an opportunity, the responsibility for which should be shared by migrants’ countries of origin and destination countries.
The delegation of Mexico recommended building on what has been done outside the sphere of the OAS. As regards labor rights, it suggested a thorough study of Advisory Opinion OC-18 of the Inter-American Court. It also felt it would be advisable for the program to include some sort of cooperation with other international organizations.

The United States delegation said that the ILO Declaration on Fundamental Principles and Rights at Work should be of interest to this group, including follow-up mechanisms to evaluate its implementation. It added that there could be agreement on specific activities that the States and organizations could develop if they wish. The list should be as exhaustive as possible.

The delegation of Colombia stressed the need to achieve a hemispheric approach, aimed at managing migration and guaranteeing human rights. It is desirable to avoid divisions between sending and receiving countries, and to reach a consensus on a program that benefits the States as well as the migrants. The main challenge is the search for balance and consensus.

The Panamanian delegation urged that the program be a balanced, realistic document that incorporates the concerns of all States and that can be executed. It highlighted some points made by the panelists that could be included in the program, such as: finding balance between protection of human rights and the security measures of States; the need to implement safe mechanisms for voluntary repatriation; advice on the negotiation of free trade agreements; emphasizing the causes of migration; and adopting an approach like that of the ILO that deals with each State according to its circumstances, always bearing in mind the needs of both sending and receiving countries, in a fair manner.
The delegation of the Dominican Republic agreed with Mexico and the United States on the desirability of tapping the experience of multilateral agencies such as the UNHCR, OIM, and ILO. It said that the goal is a program with broad, comprehensive vision that comes to grips with the causes of migration.

The Venezuelan delegation added that the program should be balanced, realistic, with a common approach that considers migration’s impact on the countries of origin and destination countries. As for methodology, it suggested establishing stages in the program. Finally, it stressed the right to not migrate, and suggested that representatives of international financial organs be included in the discussion.

Replies of the panelists

Dr. Francis Sullivan responded to the question on IOM activities in the destination countries. She said that the IOM has been working on this for 50 years and has close relations with Latin American governments. She said despite the complexity of the matter, programs for repatriation of refugees and migrants must find a way to incorporate them in the labor force. She explained that the IOM offers programs to the governments for more efficient management of migration, strengthening the legal system and identifying opportunities for legalization of migrants and training of migration staff.

Dr. Larry Kohler explained that the ILO works with both sending and receiving countries, and said it is hard to achieve a balance, which requires inclusive dialogue with all parties.
Rapporteur Freddy Gutiérrez said that migration is inevitable, so it is well to consider how it can be managed in a way that yields benefits for both sending and receiving States.

2.
Experiences of regional groups

This panel presented the experiences of the regional groups. Dr. Luis E. Monzón, of the technical secretariat of the Regional Conference on Migration (RCM), explained the main features of that regional forum. He explained that the RCM has 11 member countries, has meetings of vice ministers, the technical secretariat is located in San José, Costa Rica, and Panama is the current chair. The central thrusts of the RCM are: protection of migrants’ human rights, orderly and safe migration, and dialogue among the States. Monzón also emphasized the importance of sharing information, experiences, and best practices in a dialogue with participation of civil society organizations. He explained that the RCM facilitates regional and bilateral decisions and affords an opportunity for joint activities where a plan of action is adopted. Among the results achieved by the RCM, Monzón cited: it is a forum that permits intergovernmental consultation; it has helped to improve relations between migration officials, international organizations, and civil society organizations; and it has facilitated technical cooperation and constructive dialogue with civil society. As for activities accomplished, he noted the holding of workshops and seminars, support for research, sponsorship of various projects, development of a system for data and statistics, and training in the area of counterfeit documents. Finally, he outlined the challenges confronting the RCM in the future, which are: to continue the search for consensus on migration cooperation, to find a balance between protection of human rights and the need of States to guarantee the security and well-being of their citizens, to avoid unnecessary procedures, and to seek commonalities with other processes.
/
Dr. Wilfredo Rosales, President pro tempore of the Central American Commission of Directors of Migration (OCAM), explained this group was an answer to the need for a regional consultation mechanism engaged in the process of Central American integration. He said it seeks effective solutions to joint problems, with emphasis on codification of requirements and combating trafficking in migrants and trafficking in persons. The IOM is its technical secretariat. Rosales explained that the OCAM has projects on repatriation, trafficking in persons, and trafficking in migrants.

The next presenter, Dr. Adriana Alonso of the International Office of the Migrations Institute of Argentina, explained the principal features of Argentine migration policy and stressed the importance of MERCOSUR’s role in this area. She explained that her country is a member of the Political Consultation and Coordination Forum of Mercosur and Associate Members. MERCOSUR starts with the premise that migration cannot be avoided, merely channeled and managed, taking into account the national, regional, and international reality. She said that in May 2004 MERCOSUR approved a Declaration on Migratory Principles, which recognizes the contribution of migrants to the formation of States, the need to strengthen current initiatives, respect for migrants’ human rights and reciprocity of treatment, the importance of family reunification, the right of States to exercise control over their borders while respecting human rights, and the need to combat trafficking in persons and trafficking in migrants. She added that members of MERCOSUR signed specific agreements on migration issues such as border crossings, trafficking in migrants, refugees, and residency agreements. Finally, she explained that Argentina has amended its migrations legislation to provide for equal treatment and access of migrants and their families to education and health, regardless of their migratory status, and that her country is currently in the process of legalization of migrants.
/

Dialogue with the States
The delegation of Colombia opened the dialogue, indicating that it regretted that there had not been a chance to consider the experiences that are taking place in the Andean region: for example, the Andean Community’s decisions on the establishment of databases, upgrading of labor laws, simplification of migration requirements, and mechanisms to guarantee labor stability.
The delegation of El Salvador commented on the plethora of initiatives at the world level, such as the process started by the IOM for 2005, the Bern Initiative, and the regional mechanisms. It said that El Salvador supports respect for the human rights of its country’s migrants in regional mechanisms, which have been useful for finding short- and medium-term solutions and have enabled El Salvador to share its best practices with other States.

The Venezuelan delegation agreed with the Colombian delegation that the Andean region’s experience should be considered. It proposed convening a meeting to discuss subregional arrangements. In this regard, the delegation asked the panelists how the regional mechanisms work when the member states have different economic conditions. It expressed concern over the impact of the brain drain for the countries of origin, which is prejudicial for a country that invests resources and effort in training a person who then emigrates.

The delegation of Peru reiterated the importance of the Andean regional process, especially Decisions 545, 546, and 547, which provided that the migrants who return to their country of origin may receive the contributions to social security that they made in the country of destination, or if they decide to emigrate they can receive their retirement pension in the country of destination.
The Panamanian delegation cited the work of the RCM as a forum that serves the needs of states in different economic situations in a balanced manner, noting that Panama is traditionally a destination country for migrants. The delegation suggested that the inter-American program should include the problems of trafficking in persons and trafficking in migrants. It asked for more information on the work the RCM is doing in this regard and how the States within the RCM are cooperating with each other.

The Delegation of Mexico considers that the program should provide linkage between OAS agencies, international organs, and civil society, encourage horizontal cooperation activities involving the States and cross-cutting activities among the OAS organs and international agencies. It also called for building on successful regional experiences and encouraging an ongoing dialogue in forums that facilitate study of the program’s accomplishments and the preparation of proposals. There should be mechanisms for follow-up of the program, involving regional and international organizations.
The Guatemalan delegation stressed the need to adopt obligatory standards that do seek to do less than the international standards.

Replies of the panelists

Dr. Alfonso commented on the apparent overlapping of regional processes, and said that all the processes pursue a common objective and start from the same point, and that progress is constrained by the space that they attempt to cover. She said it is important to take regional experiences into account and benefit from their accomplishments. But she warned that it should be noted these processes are in a state of constant change. She added that it would be interesting to work toward the integration of MERCOSUR with the Andean Community. As to the brain drain, she said that the States should realize that they do not have sufficient drawing power to attract their citizens and should seek to expand links with States where these migrants have settled.

Dr. Monzón said the regional conferences do not function in a vacuum, and that they take into account the international and national contexts, which is why it is hard to reach a consensus on the migration problem. The countries’ situations are different, and it is necessary to consider the relationship between migration, development, and trade. He reiterated that the RCM, despite difficult times, continues to be a forum for informal and frank dialogue. He said that a workshop on the Palermo Protocol will be held soon in Panama on trafficking in persons and trafficking in migrants.

Dr. Rosales said that internal migration is increasing and it is necessary to consider mobility of labor within countries as well.

Finally, Rapporteur Gutiérrez called for attention to relations between underdeveloped and developed countries, saying each State should study its development model. If the domestic market is attractive, it is possible to stem the brain drain. He added that it is important to take into account that the Andean Community is working for free circulation of goods, capital, and labor. He said that, however, it is necessary to expand the third element. He ended by saying that the program should seek necessary mechanisms to ensure that the principles adopted are effectively respected as an obligation of the States.

2.
Experiences of civil society

The presentation by Sharon O’Reagan, Assistant Director of the Canadian Foundation for the Americas (FOCAL), described the situation in Canada, to which 90,000 temporary workers travel under bilateral agreements with countries in the Caribbean, Mexico, and elsewhere. Currently Canada has no interest in signing new migration agreements, but it is willing to increase the number of workers accepted under existing accords. Among its best practices she cited institutionalization of the process, which guarantees labor standards, offers employment stability, and is based on the needs of the country of destination instead of a quota system. She said Canada is considering expanding its program to other sectors, such as construction and tourism. She concluded by saying that it is essential to find a system for management of migration in which international law does not supersede domestic law.
/
The next presenter was Ben Johnson of the Immigration Policy Center, a division of the American Immigration Law Foundation. Johnson stressed the importance of the right to due process and judicial guarantees. His presentation described his foundation’s work, which investigates the role of immigration in U.S. society and does awareness-building and public information. He expressed concern over the arrest of persons to be deported, and said it is necessary that U.S. immigration laws respond to the needs of migration. Johnson also discussed the untenable contradiction between economic policy and migration policy, and said that the latter must be in harmony with the former. He expressed concern over xenophobia, and called for public education campaigns.

Karina Arias of Sin Fronteras, I.A.P. [Without Borders], a Mexican nongovernmental organization, urged adoption of a human rights approach in migration policies from an international perspective, with specific activities at the national, regional, and international levels. She said trafficking in persons and trafficking in migrants must be viewed from a human rights perspective, and it is necessary to encourage cooperation among countries of origin, transit, and destination. In the program presented by the IACHR, she stressed the importance of judicial protection and judicial guarantees, personal freedom, and nondiscrimination. She called for training, monitoring of detention conditions, and attention to underage migrants. She added that training of migrants is very important, and stressed the importance of Advisory Opinion OC-18, which established that the status of migrants may not be grounds for discrimination against them. She also noted that cooperation among governments, academia, and civil society organizations is indispensable, for example, to guarantee that organizations have access to detention centers where they can provide assistance to the migrants. She called for attention to migrant children. Finally, she presented to the Working Group a document with general guidelines for protection of migrants’ human rights, prepared by the Regional Network of Civil Organizations for Migration (RROCM).
/
Professor María Elena Jarquín of the Center for Interdisciplinary Research in Science and the Humanities of the Autonomous University of Mexico (UNAM), presented a research paper on remittances, noting their importance for Mexico and their impact on the migrants’ communities of origin and destination. She suggested regulation of mechanisms for transmission of remittances, development of the financial sector’s ability to lower the cost, and deeper study of migration to establish creative policies that respond to the actual situation. She also noted that there should be an ethical commitment to invest resources in development, without violating migrants’ right to invest their money as they see fit.

Finally, Olga Gómez of Fundación Esperanza [Foundation Hope], a Colombian nongovernmental organization, presented her paper on trafficking of persons in Colombia, which emphasized human rights education through awareness-building, information, and training. She said it is necessary to work not only on migration as such, but on its causes, which are poverty and forced relocation. She said about four million Colombians live abroad and that those who leave the country to seek a better life encounter problems in doing so legally, which forces them to take additional risks that adversely affect their human rights. She explained that her work involves prevention before and during migrants’ travel, awareness-building for the population, and training of officials. She suggested that the program take into account integration and coordination among national projects and that studies be made of exploitation and forced displacement as causes of trafficking in persons.

Comments by the States

The delegation of El Salvador suggested including best practices and said that its country offered the “Welcome Home” program and aid to victims of trafficking in persons.
The delegation of Colombia stressed the need for closer cooperation and feedback between the State and civil society, and the need to take advantage of successful experiences of civil society organizations.
The Venezuelan delegation agreed with the Colombian delegation and reiterated its concern over the loss experienced by a country because of the emigration of skilled people and questioned whether remittances could adequately compensate for this.
The delegation of the United States suggested that the program include a list of specific activities that governments, intergovernmental agencies, and civil society organizations could carry out independently or jointly.

The Mexican delegation referred to the temporary worker program between Mexico and Canada, which as resulted in orderly migration and has permitted the migrants to travel to their country of origin. It said that it would be desirable to have similar agreements with the United States, strengthen legal protection actions, especially for migrants’ return, and added that this should be a transparent program. It also stated that the subject of trafficking in persons should be included, because it is a problem spawned by international crime that must be attacked.
E.
Panel IV – Dialogue among governmental experts of the member states

The first speaker was Dr. Emina Tudakovic, Principal Adviser for International Policy Coordination of Citizenship and Immigration of Canada. She said that the program must be practical and realistic, and therefore focus on concrete points. She added that her country would like to support the program through activities carried out by the OAS and activities implemented by the States and civil society. She explained that her country perceives migration as a natural event with profound effect on individuals and economies. She said management of migration is a key factor. She added that multiculturalism and integration of migrants result from specific, deliberate decisions, and that the system guarantees migrant workers the same rights that Canadians enjoy, including labor standards. She said it is important to integrate migrants into society as quickly as possible and to maintain links between the migrants and their places of origin. She concluded by suggesting formation of a group to draft the program.
The next presenter was Ana Elizabeth Cubías of the Ministry of Foreign Affairs of El Salvador, who reported on the establishment of the post of Vice Minister for Migration in her country. She said that El Salvador is both a country of origin and country of destination for migrants from Honduras and Nicaragua, and in transit for the United States. She described how her country works together with the Guatemalan government in order to keep the migratory flows orderly and safe. She said the work of the nongovernmental organizations complements the work of the State, and a migrant service center will soon be opened on the border with Guatemala to receive at least 150 migrants deported daily from Mexico. In addition, she called attention to information campaigns aimed at potential migrants concerning the risks of the trip and their human rights that are protected in the American Convention. She said that they launched a program to provide documents for Nicaraguan migrants and they would like to build a detention center for migrants to guarantee proper conditions. Cubías concluded her presentation by praising the success of the CRM as a forum for experts to work in small groups, achieving concrete progress. She supported Canada’s suggestion to form a drafting group.

Dr. Adriana Alonso, Chief of the Office of International Affairs of the National Directorate for Migration in Argentina, presented the highlights of her country’s immigration policy. She explained that there is currently an open-door policy, with inclusive policies to replace exclusive policies. The law recently enacted in Argentina is the fruit of consensus among several social sectors. The result is a balanced document. She said the law established the following principles: the right to information; normal migration as a main objective of the State because legal status of the migrant is a prerequisite for his or her integration in the society of the country of destination and for creating transparency in the labor market; codification of the offense of trafficking in persons with additional penalties for trafficking in women and children. Currently sectors of society and various government ministries are working on regulations for this law for the concrete application of its principles. She said the situation of Argentines abroad is new, because Argentina has traditionally been a country of destination, not of origin.

Dr. Alexander Goniprow of the U.S. Department of Education explained that his office works to help migrant children with their education, and has concentrated its efforts on migrant workers who cross borders with their families to work in agriculture or fishing on a seasonal basis. Although all the children can attend public school, he said this does not mean they are going to learn or continue with their studies. He cited seven areas of concern: the need for greater continuity in studies, reduced learning time because of their work schedule and travel, relations with and commitment to the school, sufficient command of English, lack of educational support in the school, health problems that restrict children’s learning ability, and access to other services for children. There are currently three educational programs for migrants. The first seeks to improve skills in reading and mathematics. The second offers help to finish high school. The third affords assistance in the first year of college so they can continue studying. He added that strategies to ensure the best results for students are program coordination; additional programs to guarantee learning; training for teachers to deal appropriately with the students; parent involvement; and accountability through such programs as “no child left behind.”

Dr. Lilian Sotolongo of the Office of Civil Rights of the U.S. Department of Education explained that her work focuses on enforcement of regulations to guarantee the rights of students and their parents to be free from discrimination by virtue of their race, color, nationality, or origin. Her office investigates cases of discrimination to guarantee equality of access to educational opportunities for children who do not speak perfect English.

Dr. Susan Shriner of the U.S. Department of Homeland Security, Immigration Control and Customs, began by saying that the same infrastructures that transport migrants also transport weapons, drugs, and terrorists. She commented on trafficking in persons, stressing the need to distinguish between trafficking in migrants and trafficking in persons, because the terms tend to be used synonymously, causing confusion. Trafficking in migrants is a border violation, helping someone to enter the United States who pays a sum of money before arrival. Trafficking in persons is different; it is a violation of a person’s rights through force, deception, or coercion. The intent is to have the person work in any enterprise in slave conditions. It is a contemporary form of slavery. For children there is no requirement for force, deception, or coercion; they are presumed to be victims of trafficking in persons. She then explained the protection, rights, and benefits afforded victims of trafficking in persons in the United States, and the significant steps being taken to curb this problem.

Dr. Shirley Smith of the U.S. Department of Labor described how migrant workers’ labor rights are promoted and protected in her country. She began by explaining the protection given to undocumented migrant workers to reduce abuses and to stop U.S. employers from replacing U.S. workers with cheaper foreign labor. The Department of Labor sets minimum labor standards in the United States, such as minimum wage and overtime, and enforces the law without distinction between documented and undocumented workers. Since undocumented workers do not report abuses to authorities for fear of discovery, partnerships have been formed between nongovernmental organizations and Mexico’s Department of Foreign Affairs to train workers about their rights.
/
Ambassador Carla Rodríguez of Guatemala described the work undertaken by her country in this area. Guatemala faces the challenge of managing a high flow of migration of Guatemalans to other countries, which surpasses the State’s resources. However, her country has implemented the following initiatives: specialized institutions have been set up; the number of consulates has increased; a personal identification card has been established; mechanisms have been created to reduce the transmission of remittances; measures have been taken to ensure exercise of the right to vote; a repatriation fund has been set up; and agreements have been signed for cooperation in the fight against trafficking in persons and trafficking in migrants. She said that the government cannot do it alone, and that trade relations have greater impact, so they are working to promote economic development, as well as opening up of markets. With regard to the program, she said it should be the result of coordination of existing initiatives in the Hemisphere, and that there also must be coordinated strategies for its implementation. She said among the core principles are active involvement of the migrants, and gender mainstreaming. The major objectives should be legislative reforms, development of public policies, and eradication of the culture of discrimination. Finally, she called for consideration of the following suggestions: the program should be comprehensive, covering both civil and political rights of migrants as well as their economic, social, and cultural rights; awareness should be raised in society at large through programs against racism and discrimination; there should be efforts to guarantee enforcement of labor laws; officials should be trained to ensure proper application of legal instruments to protect migrants’ rights; and migrants should be given legal aid.
/
Minister Ernesto Campos, Alternate Representative of Mexico to the OAS, explained that his country is both a sender and receiver of migrants, and has been working extensively in this area. He explained the work to launch a consular protection network. He said Mexican consulates have as their primary task the protection of Mexicans’ rights. After September 11, Mexico has worked together with the United States on anti-terrorist initiatives. He stressed that migrants have no connection with terrorism, but he agreed that terrorists can make use of migratory flows. As for the program, he said it should be practical, viable, realistic, and pursue achievable goals. The program can promote and guarantee minimum human rights standards. The States could assume specific commitments. He said the program should be a vehicle for the exchange of information on migration. It should establish a channel for international cooperation. The program should encompass prevention and punishment of violent treatment of migrants, and should guarantee the procedures for denunciations and complaints by civil society. He added that as a minimum the program should protect rights such as: freedom from discrimination and access to judicial guarantees, and effective procedures for consular assistance. He said the program should work in the area of trafficking in persons and give priority to at risk groups. The principle should be respected that migrants are not criminals solely because they may be undocumented. The program should also address ways to facilitate transfers and reduce the cost of remittances.

Comments by the States
The delegation of Peru commented on trafficking in persons and trafficking in migrants. It mentioned the institutions established in Peru in this area and that their principal purpose is to combat these offenses through prevention, dissemination, legalization, and productive re-entry of the victims.
/
The delegation of the Bahamas said migration is an important issue for its country, and will continue to be so as long as there are countries in the region experiencing very difficult economic conditions. It added that its country is vulnerable because it is a transit country owing to its proximity to the United States.
The Venezuelan delegation asserted that the program should be balanced and realistic, but this does not mean that it could not be idealistic. It should also be comprehensive and workable and provide for gender mainstreaming. The delegation said that in its view it is very important to build on subregional experiences.

The Canadian delegation counseled against drawing up a political document, concentrating instead on practical aspects.

IV.
SUMMARY

The Rapporteur offers here a partial list of some of the elements that participants in the special meeting considered should be taken into account in drafting the inter-American program:

-
Migrants’ human rights

-
Access to justice

-
Judicial guarantees

-
Protection of labor rights

-
Training programs and awareness-building campaigns for public officials

-
Attention to socioeconomic conditions that induce people to migrate

-
Education and awareness-building in destination societies

-
Trafficking in migrants and trafficking in persons

-
Elimination of violence and cruel treatment

-
Lowering the cost of sending remittances and streamlining the process

-
Political participation of migrants

-
Orderly migration processes

-
Legalization of workers through temporary worker agreements and programs

-
Documentation for migrants

-
Consular cooperation agreements

-
Encourgement of horizontal cooperation

-
Attention to needs of both countries of origin and destination countries

-
Gender mainstreaming

-
Family reunification

-
Emphasis on attention to high risk sectors such as minors, handicapped, and elderly

-
Experiences in subregional forums, such as the RCM and MERCOSUR

-
Impact of the flight of human capital on countries of origin

-
Exchange of best practices

-
Encouragement of cooperation between governments and civil society

-
Promotion of bilateral agreements

In conclusion, the Rapporteur would like to note that most of the delegations agreed that the program must be practical, viable, realistic, workable, and with attainable goals. It should establish specific commitments by the States, respect their sovereignty, and be able to be executed in stages.

Nisla Lorena Aparicio Robles

Alternate Representative of Panama to the OAS

APPENDIX I

PERMANENT COUNCIL OF THE

OEA/Ser.G

ORGANIZATION OF AMERICAN STATES

CAJP/GT/TM-15/04 rev. 2

1 October 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS

Original: Spanish

Working Group to Prepare an

Inter-American Program for the Promotion and Protection

of the Human Rights of Migrants

including Migrant Workers

and Their Families

PROGRAM

SPECIAL MEETING:

September 30 to October 1, 2004

Washington, D.C.

Time:
9:30 a.m. – 5:00 p.m.

Place:
Padilha Vidal Room (September 30)

Hall of the Americas (October 1)

Thursday, September 30, 2004

9:30 a.m. – 9:45 a.m.
OPENING SESSION

· Remarks by the Chair of the Permanent Council,

Ambassador Carmen Marina Gutiérrez Salazar,

Permanent Representative of Nicaragua to the OAS

· Remarks by the Chair of the Working Group,

Dr. Eduardo Acevedo Díaz, Alternate Representative of

 Argentina to the OAS

· Election of the Rapporteur of the special meeting.

9:45 a.m. – 10:15 a.m.
panel I

Draft “Inter-American Program for the Promotion and Protection of the Human Rights of Migrants in the OAS Framework,” prepared by the Inter-American Commission on Human Rights (IACHR)

· Dr. Freddy Gutiérrez, Special Rapporteur of the Inter-American Commission on Human Rights (IACHR) on Migrant Workers and Members of Their Families in the Hemisphere

Thursday, September 30, 2004 (continued)
10:15 a.m. – 10:30 a.m.
Dialogue with states

10:30 a.m. – 12:00 a.m.
PANEL II

Experiences of the organs, agencies, and entities of the OAS

· Dr. Carmen Lomellin, Executive Secretary, Inter-American Commission of Women (CIM)

· Dr. Jacsire Cutler, Office of Projects, Programs, and Best Practices for Development

· Dr. Ana Pérez Katz, Office for the Promotion of Democracy

· Dr. Christian Medina, Office of Education, Science, and Technology

· Dr. Jane Thery, Office for the Summit Process

12:00 p.m. – 12:30 p.m.

Dialogue with states

12:30 p.m. – 2:30 p.m.

Break

2:30 p.m. – 4:15 p.m.

PANEL III

Experiences of other organizations

1. Experiences of multilateral organizations
· Dr. Eduardo Arboleda, Deputy Regional Representative, Office of the United Nations High Commissioner for Refugees (UNHCR)

· Dr. Larry Kohler, Director of the Washington Office of the International Labour Organization (ILO)

· Dr. Francis Sullivan, Regional Representative for North America and the Caribbean, International Organization for Migration (IOM)

· Dr. Germán Mundaraín, Chairman of the Ibero-American Federation of Ombudsmen (IFO)

4:15 p.m. – 5:00 p.m.

Dialogue with states

Friday, October 1, 2004

9:30 a.m. – 10:30 a.m.

PANEL III (continued)

2. Experiences of regional groups

· Dr. Luis E. Monzón, Coordinator, Technical Secretariat, Regional Conference on Migration (RCM)

· Dr. Wilfredo Rosales Escobar, President pro tempore of the Central American Commission of Directors of Migration (OCAM)

· Dr. Adriana Alfonso, Argentina, as a member country of the Political Consultation and Coordination Forum of MERCOSUR and Associate Members (FCCP)

10:30 a.m. – 11:00 a.m.

Dialogue with states

11:00 a.m. – 12:00 p.m.

PANEL III (continued)
3. Experiences of civil society organizations

· Sharon O’Reagan, Assistant Director, Canadian Foundation for the Americas (FOCAL)
· Ben Jonson, Director, Immigration Policy Center

· Karina Arias Muñoz, Coordinator for Liaison and Promotion, Without Borders, IAP

· María Elena Jarquín Sánchez, Center for Interdisciplinary Research in Science and the Humanities of the Autonomous University of Mexico, UNAM
· Olga Lucía Gómez, Fundación Esperanza, Colombia

12:00 p.m. – 12:30 p.m.

Dialogue with states

12:30 p.m. – 2:30 p.m.

Break

2:30 p.m. – 4:30 p.m.
PANEL IV

Dialogue among governmental experts from the member states

· Dr. Adriana Alfonso, Chief, Office of International Affairs, National Directorate for Migration, Argentina

· Dr. Emina Tudakovic, Principal Advisor, International Policy Coordination, Citizenship, and Immigration (CIC) of Canada

Friday, October 1, 2004 (continued)
· Dr. Ana Isabel Cubías Medina, Director, Unit for Integral Social Development, Ministry of Foreign Affairs of El Salvador

· Lilian Sotolongo Dorka, Esq. and Dr. Alexander Goniprow, US Department of Education

· Dr. Susan Shriner, US Department of Homeland Security

· Dr. Shirley J. Smith, US Department of Labor

· Ambassador Carla Rodríguez, General Director for Multilateral Policy of the Ministry of Foreign Affairs of Guatemala

4:30 p.m. – 5:00 p.m.
PRELIMINARY REPORT OF THE RAPPORTEUR OF THE MEETING
· Presentation of the preliminary report of the Rapporteur of the special meeting

APPENDIX II

PAPERS PRESENTED AT THE SPECIAL MEETING OF THE WORKING GROUP
HELD ON SEPTEMBER 30 AND October 1, 2004

PERMANENT COUNCIL OF THE

OEA/Ser.G

ORGANIZATION OF AMERICAN STATES

CAJP/GT/TM-14/04 add. 1

27 September 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS

Original: Spanish

Working Group to Prepare an Inter-American

Program for the Promotion and Protection of the Human Rights

of Migrants, including Migrant Workers and Their Families

OUTLINE OF THE PRESENTATION BY DR. ADRIANA ALFONSO

FOR THE SPECIAL SESSION OF THE WORKING GROUP

TO BE HELD ON SEPTEMBER 30 AND OCTOBER 1, 2004

OUTLINE OF THE PRESENTATION BY DR. ADRIANA ALFONSO(
REPRESENTATIVE OF THE GOVERNMENT OF THE REPUBLIC OF ARGENTINA

Certain rights are fundamental for the individual and he is entitled to them because he is a human being and not because of his place of birth.
This is the principle behind the migratory policy that the Argentine Republic is developing.

For many years, the Argentine Republic lacked a migratory policy; there were merely sporadic actions that alternated between restrictive measures and amnesties. In practice, neither option proved to be the adequate solution.

Our country underwent a stage centered on the State, when it was believed that the migratory problem could be resolved internally and that Argentina was a country that merely received and did not generate migrations. Then, over the last five years, it has advanced towards the conception of a shared responsibility between the country of origin and the country of destination. This has resulted in the signature of bilateral agreements with the countries from which Argentina receives the highest migratory flows, namely Bolivia and Peru. Currently, it gives priority to MERCOSUR as a multilateral basis for a regionally-agreed solution, designed to shed light on existing conditions and framed in the ethical dimension of respect for the rights of migrants.

Accordingly, within the framework of MERCOSUR and its Associate Members, among other agreements, Argentina proposed the Regional Agreement on the Illicit Trafficking of Migrants, which has been signed by the Ministers of the Interior of the bloc and is being considered by the CMC, and also the Free Residence Agreement, signed by the Presidents of the six countries, under which any national of a MERCOSUR country may obtain residence in another MERCOSUR country merely by proving his nationality and not having a criminal record.

It is also useful to refer to the Declaration on Migratory Principles of MERCOSUR and Associate Members, signed at the meeting of the MERCOSUR Ministers of the Interior, where the intentions of the region are embodied in paragraphs such as the following:

“To acknowledge the important contribution of migrants to the development of our States; to strengthen initiatives underway to facilitate and regularize migratory flows between the countries of the region; to ensure to migrants the respect for human rights and all other rights recognized in the relevant international treaties in force; to require countries outside the bloc to grant a just and humanitarian treatment to emigrants from our region, corresponding to the treatment provided to their nationals in our territories; to underscore the importance of family reunion as a necessary element for the full stability of immigrants, acknowledging that the family is a fundamental pillar of society; to recognize the right of States to exercise adequate control of their borders, but without treating migratory irregularity as an offence that is punishable under criminal law; to reaffirm the commitment to combat the illegal trafficking of migrants, trafficking in persons, child trafficking and other forms of transnational crimes; to condemn xenophobic practices, mass or group deportations, and detentions without any legal basis; to recognize that migrations require a multidisciplinary and multilateral treatment; to recognize the importance of adopting policies to integrate migrants with nationals.”

At the national level, on January 20, 2004, Act 25,871 – the Migrations Act – was promulgated as a tool for the migratory policy that the Argentine Republic is developing.

This new law, resulting from the collaboration of different governmental and non-governmental sectors, reflects the Argentine Republic’s commitment to guarantee full respect for the human rights of migrants and their families, while establishing easy access to mechanisms for regularizing their migratory status, in the understanding that this is essential in order to achieve the full integration of the foreigner into the receiving society.

In this context, some paragraphs of Act 25,871 should be underscored:

· Respect for human rights and the corresponding international commitments: Art. 3: “The objectives of this Act are: a) to comply with the international commitments of the Republic that relate to the human rights, integration and mobility of migrants … f) To ensure that any person who requests admittance into the Argentine Republic shall enjoy non-discriminatory conditions and procedures in terms of the rights and guarantees established by the Constitution, international treaties, bilateral agreements in force, and the law … g) To promote and disseminate the obligations, rights and guarantees of migrants, in accordance with the provisions of the Constitution, international commitments and the law, upholding its open, humanitarian tradition concerning migrants and their families ….”

· Right to Migration: Art. 4: “The right to migration is an essential and inalienable right of the individual and the Argentine Republic guarantees this right based on the principles of equality and universality.”

· Equal Treatment: Art. 5: “The State shall ensure conditions that ensure effective equal treatment so that foreigners may enjoy their rights and fulfill their obligations … Art. 6: “All jurisdictions of the State shall ensure equal access to immigrants and to their families, in the same conditions of protection and rights that nationals enjoy, in particular with regard to social services, public property, health, education, justice, work, employment and social security.” Art. 13: “For the effects of this law, any specific act or omission based on race, religion, nationality, ideology, political or trade union opinions, gender, financial situation or physical characteristics, which arbitrarily prevents, obstructs or restricts the full exercise on an equal basis of rights and guarantees shall be considered discriminatory.

· Right to Education: Art.7: “The irregular migratory status of a foreigner shall never stand in the way of his admission as a student in an educational establishment, whether public or private, national, provincial or municipal; and at the primary, secondary, tertiary or university level. The authorities of educational establishments must offer counseling and advice concerning the corresponding procedures in order to remedy the migratory irregularity.”

· Right to Health: Art. 8: “Access to the right to health, social assistance or healthcare may never be denied or restricted to any foreigner who requires it, whatsoever his migratory situation….”

· Right to Information: Art. 9: “Migrants and their families shall have the right that the State must provide them with information on: a) their rights and obligations under existing legislation; b) the requirements for their admittance, permanence and departure.”
· Promotion of integration: Art. 14: “All jurisdictions of the State, whether national provincial or municipal, shall encourage initiatives designed to integrate foreigners into the community where they reside….”
· Easy access to mechanisms to regularize migratory status; the fact of being a national of a MERCOSUR country or Associate Member as a basis for access to legal residence. Art. 23 subpara. l). Almost 85% of the migratory flows received by the Argentine Republic originate from MERCOSUR countries. The new migratory law establishes that being a national of one of these States allows the foreigner to have access to legal residence in Argentina. This mechanism simplifies the formalities for obtaining legal residence, thereby achieving full integration into the receiving society.

· Need for the courts to intervene in expulsion procedures: Title V, Chapter I. Under the previous Migrations Act, expulsion from national territory could be ordered and carried out by the Migrations Department, without the need for the courts to intervene.
· Retention of foreigners in order to carry out expulsion as an exclusive prerogative of the courts: Title V, Chapter II. Under the previous Migrations Act, the National Migrations Department was authorized to detain a foreigner in order to proceed with his expulsion, without the need for the courts to intervene; today, this authority is an exclusive prerogative of the courts.
· Punishment of the crime of illegal trafficking of persons. Increase of the punishment when the life, health or safety of the migrant has been endangered, or in the case of a minor. Chapter VI. For the first time, the figure of migrant trafficking is typified in Argentine migratory law. The sanctions established are one to six years’ imprisonment, which can be increased to 20 years in aggravated circumstances.
The abovementioned Act 25,871 is being regulated. Its substantial differences with regard to the previous law, which was in force for more than 20 years, mean that the task of regulation is difficult and new situations must be contemplated. Consultations are being carried out with all the Government sectors involved, and also with NGOs working in this area. It must be acknowledged that the Argentine Republic’s current unfavorable economic situation and employment rate are not the most auspicious scenario for the regulation and application of a law with the characteristics described above. The work of regulation is being carried out based on respect for the principle of equality of enjoyment of human rights for nationals and foreigners and, from this perspective, an effort is being made to avoid situations of inverse discrimination; namely, creating unequal treatment which prejudices nationals.

Without detriment to the foregoing and until the new regulation has been approved, the Ministry of the Interior and the National Migrations Department have adopted a series of measures designed to harmonize with the spirit which led to the drafting of Act 25,871.

Among these measures, the following should be emphasized:

· Suspension of expulsions or orders to abandon the country in the case of the nationals of adjacent countries. Directive 2074/04 DNM, issued on January 28, 2004. This directive seeks to preserve the rights of those citizens of adjacent countries who could regularize their situation in the light of the new law once its regulation has been adopted. Any expulsion ordered based on the existence of a criminal record is excepted from this norm.
· Annulment of all preventive detentions or admonitions that contain such a measure and that were issued by the National Migrations Department in accordance with powers granted to it by Act 22,439, which has been revoked. Directive 17,627 DNM, issued on April 23, 2004. As mentioned above, while Act 22,439 was in force, the National Migrations Department was authorized to detain foreigners subject to an order of expulsion. The new Migrations Act establishes that the courts have the exclusive authority to retain a foreigner. Consequently, the Migrations Department – acknowledging that, as of the enactment of Act 25,871, it may not order any more detentions or admonitions in this respect – annulled all measures of this type that had been adopted while the previous law was in force and that were pending execution.
· Reduction of the migration fees that foreigners processing their residency before the Argentine Consulate must pay. Directive 21,085 DNM issued on June 17, 2004.
In response to the migratory policy described above, over the period from October 1, 2003, to July 20, 2004, the National Migrations Department granted 34,182 residency permits (of which 79.5% corresponded to nationals of adjacent countries). 565 requests for residence were rejected over this period.

Despite these figures, it should be acknowledged that the National Migrations Department has a backlog of cases and that the recent normative will require the implementation of new procedures as well as the reinforcement and training of personnel. Accordingly, the Executive adopted Decree 836/04 on July 7 this year, designed to palliate this situation.

Among the measures established in Decree 836/04, the following are worth mentioning:

· It declares an administrative emergency in the National Migrations Department for a period of 180 days.

· It orders a comprehensive evaluation of the functioning of the national delegations of the Migrations Department.

· It orders the creation of a unit to provide assistance and information to migrants.

· It establishes that future requests for residency must be processed within THIRTY (30) DAYS.

· Within the National Migrations Department, it creates the National Program for Standardization of Migration Documents, with the following objectives:

a) To create the framework for new migratory policies aimed at the insertion and integration of the migrant population.

b) To regularize the situation of migrants.

· It authorizes the Migrations Department to propose the increases and modifications of the budget needed to carry out the initiatives arising from the Decree.

The said National Program for Standardization of Migratory Documentation is based on the fact that the regularization of their migratory situation is an essential condition for migrants to be able to insert themselves fully into the receiving society and for their incorporation into the legal system relating to identification, labor, taxation, etc. Hence it is important that the normative should respond to existing circumstances and establish accessible mechanisms and possible requisites for the regularization process.

Today, the current circumstances in Argentina reflect a history in which migrations have played a fundamental role; it also reflects a determined geographical situation with more than 220 authorized border posts that unite us to our partner countries in MERCOSUR – the regional integration process on which we are embarked.

Eighty per cent of the migrants received by Argentina come from the countries of MERCOSUR and Associate Members. This is a reality that must be reflected in the migratory policy measures that are implemented.

In response to the foregoing, the National Migratory Documentation Program will be implemented in two stages.

The first will start on September 21 this year and, according to the terms of Decree 1169/04 dated September 6, 2004, will include nationals of countries outside MERCOSUR residing in the Argentine Republic as at June 30, 2004. (A file is attached with models of the relevant information leaflets that have been prepared.) The whereas clauses of this Decree refer to the need to regularize the migratory situation of those who, on a daily basis, demonstrate their vocation to establish themselves and carry out useful tasks for Argentine society and who will not be protected by the special regime established for MERCOSUR.
The second stage, which should be implemented in November this year, encompasses the nationals of the countries of MERCOSUR and Associate Members; in other words, it will include the nationals of Brazil, Paraguay, Uruguay, Bolivia, Chile and Peru. In this case, there is a regularization policy which only requires accrediting identity, nationality and lack of a criminal record. This policy inspired the MERCOSUR and Associate Members’ Agreement on Free Residence, a proposal made by the Argentine Republic at the Meeting of MERCOSUR Ministers of the Interior and signed by the six Presidents of the bloc in December 2002. Argentina was the first country in the region to activate this Agreement at the national level, by drafting Act 25,903. We should underscore that the policy based on nationality of a MERCOSUR country was also incorporated into Act 25,871 (Migration Act), in force in Argentina since January this year.

The Document Standardization Program will be implemented under the slogan “in Argentina only the persons who so chooses, will be an irregular migrant.” Indeed, foreigners who, in good faith, wish to reside in our territory will have every possibility to regularize their situation. However, Act 25,871 also establishes measures for rejecting those who attempt to cross the borders with false documentation, and the possibility of denying residence to those with a criminal record, or canceling benefits to those who have falsified information.

The implementation of the Argentine Republic’s new migratory policy represents a real challenge that must be faced by governmental and non-governmental organizations and by society as a whole; to this end, the collaboration of international organizations working in this area will be important.

PERMANENT COUNCIL OF THE

OEA/Ser.G

ORGANIZATION OF AMERICAN STATES

CAJP/GT/TM-14/04 add. 2

29 September 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS

Original: Spanish

Working Group to Prepare an Inter-American Program

for the Promotion and Protection of the Human Rights

of Migrants including Migrant Workers

and Their Families

PRESENTATION BY THE SPECIAL RAPPORTEUR ON MIGRANT WORKERS AND MEMBERS OF THEIR FAMILIES OF THE INTER-AMERICAN COMMISSION ON HUMAN RIGHTS, DR. FREDDY GUTIÉRREZ, FOR THE SPECIAL MEETING OF THE WORKING GROUP TO BE HELD ON SEPTEMBER 30 AND OCTOBER 1, 2004

BACKGROUND, OBJECTIVES, AND CHARACTERISTICS OF THE
INTER-AMERICAN PROGRAM FOR THE PROMOTION AND PROTECTION
OF THE HUMAN RIGHTS OF MIGRANTS WITHIN THE FRAMEWORK OF
THE ORGANIZATION OF AMERICAN STATES
PRESENTATION BY THE SPECIAL RAPPORTEUR ON MIGRANT WORKERS AND
THEIR FAMILIES OF THE INTER-AMERICAN COMMISSION ON HUMAN RIGHTS,
MR. FREDDY GUTIÉRREZ, TO THE SPECIAL MEETING OF THE
WORKING GROUP OF THE COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
RESPONSIBLE FOR DRAFTING AN INTER-AMERICAN PROGRAM FOR THE
PROMOTION AND PROTECTION OF THE HUMAN RIGHTS OF MIGRANTS,
INCLUDING MIGRANT WORKERS AND THEIR FAMILIES
Washington, D.C., September 30, 2004
Mr. Chair of the Working Group
Representatives of member states
Representatives of the organs, agencies, and entities of the OAS, multilateral organizations, and civil society organizations:
For the Inter-American Commission on Human rights, and for me, as a member of the Commission and Special Rapporteur on Migrant Workers and Their Families, it is an honor and a pleasure to participate in this special meeting of the Working Group to Prepare an Inter-American Program for the Promotion and Protection of the Human Rights of Migrants. I would like to express my gratitude for the invitation and the opportunity to share ideas about an issue of particular importance for the Americas: the protection and guaranteeing of the human rights of migrants.
Some months ago, I had the opportunity to talk to this Working Group about the background and content of the draft of Inter-American Program approved by the Inter-American Commission and submitted to the Permanent Council of the OAS. I hope that that exchange of ideas was useful for the task you are working on and I am glad to be invited back to this Special Meeting to present to you the background, characteristics, and objectives of the Program prepared by the Inter-American Commission.
I would like to begin by telling you how the Rapporteurship on Migrant Workers of the Inter-American Commission on Human Rights and the International Organization for Migration (IOM) went about drafting the Inter-American Program. To understand the work carried out by the Rapporteurship, now under my direction, it is useful to start by recalling the theoretical assumptions and vision with which the Rapporteurship embarked on this task. The Inter-American Program was supposed to incorporate the experiences and initiatives developed by states, multilateral organizations, and civil society organizations in order to protect and guarantee the human rights of migrants. Clearly, an effort should be made to include those initiatives that have proved useful and effective for fulfilling this objective. On the other hand, the Program should be sufficiently ample and flexible to allow all its addressees to develop its components according to their constitutional and legal framework or their mandate. And finally, the Program should have as its central objective the promotion and protection of the human rights of migrants, as established by the Heads of State in the Summits of the Americas when they assigned this responsibility to the Inter-American Commission on Human Rights. That is to say, the Program should not contemplate or contain initiatives that threaten or violate the human rights of migrants and their families, and it should also not include actions or objectives that do not take into account the conditions of vulnerability of migrants and their families. In other words, as the goal of the Inter-American Program is the promotion and protection of human rights of migrants, it cannot expressly or tacitly include elements designed to fulfill other state, multilateral organization, or civil society objectives related to migration policy, national security, or any other matter.
In any event, I think it would be helpful to recall the conceptual framework governing the Rapporteurship’s work, that served as a basis for the elaboration of the Inter-American Program for the Promotion and Protection of the Human Rights of the Migrants. The Rapporteurship's mandate is the promotion of the human rights of migrant workers, regardless of their migratory status, condition or category. Also it is important to stress out that the mandate of the Rapporteurship is limited to international migrants, that is to say, those that have crossed an international border. Thus, internal migrants, either victims of forced internal displacement or domestic migrant workers, are not part of the mandate of the Rapporteurship and were not included in this document, since those are different situations involving the responsibility of a state with respect to the citizens within its territory. Finally, it is important to mention that the Rapporteurship understands that its mandate does not extend to the refugees or asylum applicants in the Americas. Thus, it has restricted itself to insisting in its work–in this case, in the Inter-American Program–on the obligation to ensure the right to due process in migration proceedings, which includes the possibility of requesting asylum or refugee status according to the international legal framework. With respect to this point, I do not think that it is necessary for me to say anything else since the Office of the United Nations High Commissioner for Refugees was invited to participate in this event and will have an opportunity to discuss this topic extensively.
In its overall work, as well as in the elaboration of the Inter-American Program, the Rapporteurship acknowledges that states have the power to regulate the entrance and length of stay of aliens in their territory. Nevertheless, it also understands that this power is limited by general principles of international human rights law, including respect for the integrity and dignity of the person, non-discrimination on the basis of race, sex, religion, national origin, and other prohibited categories; and due process in the determination of the migratory status of a person and in removal, deportation or expulsion proceedings.
Our second general consideration when working on drafting the Inter-American Program, which we have also applied in developing the mandate of the Rapporteurship, concerns the need to adopt an inter-disciplinary approach to the migration phenomenon and, ultimately, to generate a culture of respect for the fundamental human rights of all persons. This implies that we should not concentrate exclusively on the legal aspects of migration, but rather understand migration as a complex phenomenon with social, political, economic, and cultural consequences. That being so, the responses to migration by states, multilateral organizations, and civil society must include social, political, economic, and cultural components.
Now, I would like to briefly discuss the background to the Inter-American Program drafted by the Inter-American Commission. It is important to start by remembering that the work of the Commission was a response to the mandate assigned by the Heads of State and Government in the Plan of Action of Quebec City of the Third Summit of the Americas, which called for the establishment of “an Inter-American Program within the OAS for the promotion and protection of the rights of migrants, including migrant workers and their families, taking into account the activities of the Inter-American Commission on Human Rights and supporting the work of the IACHR Special Rapporteur on Migrant Workers and the UN Special Rapporteur on Migration.” This initiative was later backed by OAS General Assembly resolution AG/RES. 1898 (XXXII-O/02), adopted in Barbados in June 2002, which calls on the Permanent Council of the OAS to continue work on the Program for the Promotion and Protection of the Human Rights of Migrants with the assistance of the Inter-American Commission on Human Rights (IACHR) and the International Organization for Migration (IOM) in order to implement the Summit mandate.
As indicated previously, the Inter-American Commission on Human Rights and the International Organization for Migration (IOM) signed an agreement aimed at carrying out this mandate. By virtue of this agreement, the Rapporteurship team worked closely with consultants designated by the office of the IOM in San José, Costa Rica, on preparing an initial draft Program in 2002. The expenses incurred by the IOM for this task were funded by the Bureau of Population, Refugees and Migration of the Department of State of the United States of America. The work of the Rapporteurship was funded with resources obtained by the IACHR through its Voluntary Fund and other sources.
The joint work between IOM and the Rapporteurship included exchanges of papers, comments on them, and working meetings. A first draft was completed in November, 2002. On that occasion, my predecessor, Dr. Juan E. Méndez, presented the document before the Hemispheric Conference on Migration in Santiago, Chile, in November, 2002, an event sponsored by the IOM and the Latin American and Caribbean Demographic Center (CELADE) of the Economic Commission for Latin America and the Caribbean (ECLAC). Participants at the Conference made preliminary comments on the draft Program or offered to follow up with more detailed commentaries. The Rapporteur explained that the document presented at that conference was a draft and that, based on the commentaries obtained during the conference and the ones subsequently sent by states, a second version would be prepared.

In February, 2003, the United States sent commentaries to the Rapporteur on the draft presented in November 2002 in Santiago, Chile. I might add that no other state submitted commentaries in writing on the rough draft of Inter-American Program.

The Rapporteurship continued working on the document and prepared a second version of the Program, which it submitted for discussion to the Inter-American Commission on Human Rights during the Commission’s 117th regular session. This second version took as its basis the draft prepared jointly with the IOM and took into account the oral and written commentaries on the version presented at the Hemispheric Conference in Santiago, Chile. This second version included and eliminated some elements, and modified the structure of the document. The version of the Inter-American Program approved by the Inter-American Commission on Human Rights was sent to the Committee on Juridical Political Affairs. In April of 2003, the Commission, represented by Juan Méndez, presented the Inter-American Program to the Permanent Council, thus fulfilling the Summit mandate developed by the General Assembly of the OAS and assigned to the Inter-American Commission on Human Rights.

I would now like to turn briefly to the objectives and characteristics of the Inter-American Program drafted by the Commission. The Program focuses on some of the more extreme facets of the vulnerability of migrants and their families. The Rapporteurship considered that these aspects are related to the right to a fair trial and judicial protection; discrimination, racism and xenophobia; personal liberty; and labor rights. The Program aims to foment better practices that have a real impact on protection and guarantees of the human rights of migrants. These activities must be carried out by competent authorities, multilateral organizations, civil society, and migrants’ organizations.

The interpretation, analysis and execution of the Program must incorporate the following elements or criteria. First, migrants are the target group and a core actor of the program, so that the actions envisaged should allow and even foster their active participation in efforts to change their reality. Second, the Program uses a cross-cutting gender approach, meaning that its objectives and activities seek to put an end to gender inequality and take women’s specific needs and circumstances into account, even though that may not be stated explicitly in all the Program’s objectives and activities. Third, the Program also takes into account the specific needs of migrants according to their age and does not discriminate on the basis of social status. Fourth, a key feature of the Program is that it also seeks to put an end to discrimination against all afro-descendants and indigenous peoples. All actions carried out under the Program should be designed to assure their participation. Fifth, coordination of activities is essential for achieving the Program's goals. Sixth, the Program objectives and actions should be jointly developed by state bodies, inter-governmental organizations, non-governmental organizations, civil society groups and migrants themselves. Seventh, the Program seeks to generate a transformation process and thus should be adequately funded to assure its sustainability over the medium and long term.

Finally, in order for you all to have a better understanding of the document submitted by the Inter-American Commission to the Permanent Council, allow me briefly to explain its structure. The Program identifies three objectives. For each of these it proposes a series of activities and describes expected outcomes. The Program itself addresses each of these objectives and activities. Hence, the following list is merely intended to give you a better idea of the outlines of the Program.
Objective I of the Program is to promote and support the development of public policy, legislation, and practices aimed at protecting and ensuring the human rights of migrants. This is an ambitious objective because it entails defining of objectives, means, and goals in the exercise of public functions or the fulfillment of a public administration duty. It is necessary to keep in mind that public policy must be translated into the design of institutions and procedures that coincide with the objectives, means, and goals established in the constitutional and legislative framework in conformity with international human rights law.
The Program identifies the following activities in pursuit of the first objective of the Program:
1. Support efforts to review or draft public policies addressing, or having an impact on, migrants, with a view to protecting and guaranteeing their human rights.
2. Encourage and support the formulation of new regulations or changes to existing ones by the legislative and executive branches of government, with a view to developing institutions and procedures that guarantee and ensure the human rights of migrants.
3. Train public officials–including judges–charged with implementing public policy and deciding court cases related to migrants regarding, among other issues: (a) content and objectives of public policies, (b) the legal framework applicable to migrants, (c) protection and guarantees of the human rights of migrants, and (d) conditions determining the vulnerability of migrants.
4. Periodically evaluate, using both quantitative and qualitative variables, public policies, legislation, performance and practices of states and of their public officials, as well as the way legal remedies to ensure and protect the human rights of migrants are being used and how they are working.
The expected outcomes of this first objective and activities are the following:
a. Public policies targeted at or affecting migrants that guarantee and protect their human rights;
b. Legislation on migration or that contributes to the effective protection of, and guarantees for, the human rights of migrants.
c. Public officials–including judges–charged with implementing public policy and deciding court cases related to migrants will be familiar with and able to adequately apply or take into account: (a) the content and objectives of public policy, (b) the legal framework applicable to migrants, (c) guarantee for, and protection of, the human rights of migrants, and (d) conditions determining the vulnerability of migrants.
d. Periodic evaluation of public policies, the regulatory framework, the performance and practices of the state and its officials, and the sound functioning and use of judicial remedies to see if they are meeting the objectives set for them in public policies and contributing to protection of and guarantees for the human rights of migrants.
The second objective of the Program is to promote and support initiatives aimed at creating a culture of non-discrimination and of appreciation of migration and, through educational programs, foster the empowerment of migrants and their communities in countries of origin, transit and destination. Unlike the first objective, which focuses on the State, the second objective is related to migrants and civil society and aims at giving them adequate tools to defend and demand their rights, and more generally, at achieving a better understanding of the phenomenon of migration. The key element of the second objective is education in human rights, construed as an instrument to prevent violations and defend human rights. The purpose of this work is to disseminate knowledge and information among migrants so that they can protect themselves and avoid becoming victims of violations of their fundamental rights. It also aims at encouraging migrants to seek out the appropriate mechanisms and bodies to assure that their rights are respected or restored when violated.

The Program aims to achieve this second objective through activities targeted to specific groups. The following target migrants:
1. Educate migrants about their human rights and how they can demand respect and protection of them in countries of origin, transit, and destination.
2. Inform migrant communities in places of origin, transit, and destination about travel conditions and related dangers. In particular, raise awareness about the risks associated with specific means of transport and with the use of smugglers and traffickers.
3. Inform communities in places of origin and destination about the possibilities of and conditions attached to authorized or documented migration and about regularization of their migratory status. Assist them in these same areas.
4. Give migrants the information and assistance they need to demand the guarantees and protection of their human rights using the mechanisms and procedures available in the country in which they find themselves.
5. Assist and work with migrants that have suffered a violation of their human rights or are in a particularly vulnerable situation.
The Program proposes the following activities addressed to societies in the countries of origin, transit and destination of migrants:
1. Promote, support, and discuss academic studies on the dynamics of migration and its causes and effects.
2. Support, contribute to and implement large-scale public education campaigns and primary and secondary school programs on non-discrimination and the need for greater understanding and appreciation of migration.
3. Develop and implement awareness and training programs for private sector employees (hospitals, schools, and enterprises that employ foreign workers, for instance) who interact with and attend to migrants, with a view to ensuring that they do not discriminate and that they become aware of the particular vulnerability of migrants.
The Program also includes a series of activities addressed to civil society organizations working on the protection and guarantees of the human rights of migrants (foundations, civil associations, labor unions, organizations that render services to migrant communities, and advocacy organizations, just to name some examples). These activities include the following:
1. Lend support to nongovernmental human rights and migration organizations so that they can carry out their mandates and have a positive effect on the protection and promotion of the human rights of migrants.
2. Provide training to persons working in nongovernmental human rights and migration organizations with a view to improving their skills and capacities so that they can better contribute to the overall work of their organizations.
3. Lend support to and strengthen projects for greater coordination and shared planning and execution among nongovernmental organizations working to promote and defend the rights of migrants and those working to promote and protect human rights.
Implementation of these Objective II activities should produce the following outcomes:

a. Communities of origin, transit, and destination will be informed and aware about the risks, dangers, and conditions of travel and of seeking out the services of smugglers and traffickers of persons, and the opportunities for and conditions attached to authorized or documented migration, and for the regularization of their status.
b. Migrants will be informed of their human rights and the ways in which they can demand respect for and protection of those rights in countries of origin, transit, and destination.
c. Migrants will receive assistance in demanding guarantees for and protection of their rights through mechanisms and procedures in the country in which they find themselves.
d. Academic studies and scientific research on the phenomenon of migration and its dynamics, causes, and effects will be carried out.
e. Large-scale public education campaigns and programs, as well as primary and secondary school programs, will provide information on nondiscrimination and understanding and appreciation of migration.
f. Public awareness and educational programs for private sector employees (in hospitals and schools, for example) that attend to and interact with migrants will be put in place.
g. Nongovernmental human rights and migration organizations will fulfill their mandates and contribute more effectively to guaranteeing and protecting the human rights of migrants.
h. People working for nongovernmental human rights and migration organizations will receive training that enhances their skills and capacities, allowing them to contribute more effectively within the framework of their organizations’ mandates.
i. There will be coordination and joint planning between nongovernmental organizations working to protect and help migrants and those working to promote and protect human rights.
j. Nongovernmental human rights and migration organizations will have greater capacity to use national, regional, and international mechanisms for the protection of human rights.
The last objective of the Program is to incorporate the promotion and protection of the human rights of migrants in the discussions and activities of intergovernmental organizations and bodies. Intergovernmental organisms and agencies fulfill a secondary, subsidiary, and complementary role to that of states with respect to the protection and guarantee of human rights. In fact, many of these organisms and agencies perform promotion and defense of human rights tasks when monitoring the conduct of states in the fulfillment of their international obligations related to the individuals under their jurisdiction. On the other hand, it is striking that in many international bodies in which migration matters are discussed a human rights perspective is missing. The last objective seeks to utilize the inter-American and universal systems for the protection of human rights, forums and places where migration policy is discussed and analyzed, and any other relevant opportunities to advance the first two objectives of this Program. The Program does not offer an exhaustive list of institutions and bodies where the actions of this third objective can be carried out so as not to exclude any that may be created in the future, or to influence or limit the activities of existing ones. The actions listed under this objective should be carried out by states, nongovernmental organizations and intergovernmental organizations. These activities include the following:
1. Promote and develop lobbying and advocacy efforts with a view to convincing states to sign, ratify, and implement regional and international human rights instruments pertinent to migrants.
2. Invite organs, missions, or individual representatives of the organizations comprising the universal and inter-American systems, and whose mandates include the guaranteeing and protection of the human rights of migrants, to make visits with a view to obtaining reports, diagnoses, studies, and recommendations.
3. Participate in bodies of the universal and regional systems whose mandates are related to guarantees for and protection of the human rights of migrants, especially in international bodies that accept individual petitions and carry out monitoring.
4. Support initiatives designed to develop regional standards for the protection of the human rights of migrants.
5. Incorporate the perspective of guarantees for and protection of the human rights of migrants into bilateral and multilateral discussions and cooperation efforts related to migration and migrants.
Following are the expected outcomes of the activities described under Objective III:

a. States sign, ratify, and implement regional and international human rights instruments related to migrants.
b. Organs, missions, or representatives of the organizations composing the universal and inter-American systems, and whose mandates include guaranteeing and protecting the human rights of migrants, will visit various countries, generating reports, diagnoses, studies, and recommendations.
c. Agencies of the universal and regional systems will carry out their mandates related to the guaranteeing and protection of the human rights of migrants, and, in particular, their functions related to the presentation of cases and monitoring.
d. Initiatives promoting regional standards for the protection of the human rights of migrants will be developed.
e. Efforts will be made to get bilateral and multilateral bodies and forums dealing with matters related to migration and migrants to incorporate into their discussions awareness of the need to guarantee and protect the human rights of migrants.
In the pursuit of its objectives, the Program intends to involve as many participants as possible, including states, intergovernmental and nongovernmental organizations working in the fields of migration and human rights, individuals, and migrants themselves. The program does not intend to assign responsibility for execution to any one particular entity or participant. Rather, the abovementioned participants should execute the parts of the program they consider pertinent to their mandates, objectives, and capacities. Even though program execution will not be centralized in the hands of a single entity, it is advisable to put in place means for communication and coordination among all who decide to take part in this initiative, so as to create synergies and avoid duplication of efforts.

The IACHR believes that it is very important to take steps to ensure that this Program materializes, since it would constitute a tremendously important development in the promotion and protection of human rights of migrants in the Americas. Accordingly, I would like to call upon states and intergovernmental and nongovernmental organizations to join together in drafting and developing a program that satisfies all parties involved and results in concrete progress for the protection of human rights of migrants.

Finally, I would like to use this opportunity to share with you all the concern of the IACHR for the physical integrity and security of the personnel of Pastoral de Movilidad Humana and the Migrants’ Houses (Casas del Migrante) that operate in Guatemala City and in Tecún Umán, in light of the recent violent actions against their offices. The Migrants’ Houses carry out very important pastoral work in Guatemala and in other countries in the Americas and I would like to reiterate our recognition of their important work for the defense and protection of the human rights of migrants. The IACHR is in communication with the Guatemalan government and we trust that appropriate measures will be taken in order to ensure and protect the physical integrity of the Pastoral's personnel, their offices, and their places of work.
Thank you very much for your attention and I reiterate the willingness of the Rapporteurship to collaborate in this important project.

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CAJP/GT/TM-14/04 add.3

13 October 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: English

Working Group to Prepare an

Inter-American Program for the Promotion and Protection

of the Human Rights of Migrants,

Including Migrant Workers and Their Families

COMMENTS BY THE OFFICE OF THE SUMMIT PROCESS

FOR THE SPECIAL MEETING OF THE WORKING GROUP

ON SEPTEMBER 30 AND OCTOBER 1, 2004

On behalf of the Office of the Summit Process

Thank you for the opportunity to address [insert full name] this working group …

I would like to highlight four points, keeping in mind that you are already familiar with the Summit mandates in migration. First, preparations for the Fourth Summit of the Americas; second, our recent work on remittances; third, the involvement of the International Organization for Migration in the Summit process; and fourth, the need for indicators to demonstrate progress in meeting hemispheric goals in the area of migration.

1. This group can make valuable contributions to the treatment of migration within the context of the Summits. The Fourth Summit of the Americas will be held in Argentina in November 2005. The proposed theme for this Summit is: “Creating Employment to Confront Poverty and Strengthen Democratic Governance.”

The next preparatory meeting of the Summit Implementation Review Group (SIRG) will be held at the OAS in Washington, October 19 –20 and will be chaired by Argentina.

2. Remittances, is an important factor of migration. There is a specific Summit mandate to lower the cost of the transfer of remittances by at least one half by the year 2008. To explore the factors around the remittances issues, the Summit Office contracted a paper entitled, “Remittances to Latin America and the Caribbean: Issues and Perspectives on Development” which presents data on remittances flows and costs. This paper will be presented at the October 19-20 SIRG meeting.
3. The International Organization for Migration (IOM) has recently joined the Joint Summit Working Group (JSWG). Together with PAHO, the IADB, the World Bank, ECLAC, CAF and other subregional development institutions, the JSWG works to ensure better support for the implementation of mandates from the Summits of the Americas. The IOM has requested to be part of the JSWG.

4. Finally, I would like to request guidance from Member States on how to best measure progress in meeting the Summit goals as expressed in the Summit mandates. We would like to be able to effectively demonstrate progress and highlight needed areas of additional work in our report to the Fourth Summit of the Americas using the most complete and reliable date available.

The mandates from the Special Summit of the Americas on migration are as follows:

Declaration of Nuevo León:

“We underscore the importance of cooperation between countries of origin, transit, and destination, to ensure the full protection of human rights of all migrants, including migratory workers and their families, and the observance of labor laws applicable to them.”
“We support the adoption of programs for orderly migration as a factor of economic and social development; and we will cooperate in the fight against trafficking in persons, which especially affects women and children”.

“We recognize that remittances are an important source of capital in many countries of the Hemisphere. We commit to take concrete actions to promote the establishment, as soon as possible, of necessary conditions, in order to achieve the goal of reducing by at least half the regional average cost of these transfers no later than 2008”.

Additional information on this topic and other related Summit issues can be found on www.summitsoftheamericas.org
Dra. Jane Thery

Office of the Summit Process

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CAJP/GT/TM-14/04 add.4

13 October 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: English

Working Group to Prepare an

Inter-American Program for the Promotion and Protection

of the Human Rights of Migrants,

Including Migrant Workers and Their Families

PRESENTATION BY THE EXECUTIVE SECRETARY OF THE

INTER-AMERICAN COMMISSION OF WOMEN

FOR THE SPECIAL MEETING OF THE WORKING GROUP

ON SEPTEMBER 30 AND OCTOBER 1, 2004

[image: image4.png]bl |

 ORGANIZATION OF AMERICAN STATES

 INTER-AMERICAN COMMISSION OF WOMEN

PRESENTATION TO THE WORKING GROUP

INTER-AMERICAN PROGRAM ON THE

HUMAN RIGHTS OF MIGRANTS

AND THEIR FAMILIES

SEPTEMBER 30, 2004

Good morning, Mr. President, and on behalf of the President of the Inter-American Commission of Women, the Honorable Yadira Henriquez, we thank you for this opportunity to provide input into the development of this very important program – the Inter-American Program on the Human Rights of Migrants, including Migrant Workers and their families.

According to the ILO, global estimates disaggregated by sex confirm, that for more than 40 years since 1960, female migrants have been almost as numerous as male migrants. In 1960, women accounted for 47 out of 100 migrants, to reach 48% by 1990 and 49% by 2000. The latest figures indicate that women constitute nearly 51% of all migrants in the developed world. In Latin America specifically, women accounted for 44.7% in 1960; 46.9% in 1970, 48.4 in 1980 and 50.5% in 2000.
/ ILO has also highlighted the fact that, with the increasing feminization of poverty, there is a growing number of women willing to take their chances by searching for employment and income opportunities elsewhere.
/ Female labor migration is strongly characterized by the concentration in a very limited number of female dominated occupations, such as domestic workers and entertainment workers.
/

Since its establishment in 1928, the CIM has been in the forefront in fighting for the civil and political rights of women. The human rights of women have been at the core – the very heart – of the work of the Inter-American Commission of Women.

In 1994, the CIM Assembly of Delegates adopted its Strategic Plan of Action, which was subsequently presented at the 1995 Beijing World Conference on Women. This plan focuses on the participation and contribution of the women of the OAS member states, and is structured along 10 key components, among them, the participation of women in the structures of power and decision-making, the elimination of violence, the eradication of poverty and, point #10 - migration and women in the areas of conflict.

The agenda item for this particular panel is the “Experiences of the Organs, Organisms and Entities of the OAS”. In preparing for today’s panel, I saw that I really didn’t have to go far beyond the CIM Strategic Plan which effectively addresses this issue and provides very specific strategies, stating that “migrant, refugee and displaced women constitute highly vulnerable groups with specific needs that require special mechanisms to satisfy them”. The plan goes on to assess the following:
· That the many causes (of migration) include international economic inequities, poverty, and environmental degradation.

· That migration involves a search for work or better employment opportunities and the expectation of a more prosperous life and access to schooling, housing and health care.

· That some of the damaging effects of in-country migration are poverty, violence, including sexual assault, and overcrowding in the cities.

· That the magnitude and complexity of problems faced today by migrant women – be they displaced persons, refugees, asylum seekers, or migrant workers – and their families; a well as the enormous difficulties involved in helping and protecting them, are still causes for profound concern.

· That the effects of international migration include family disintegration, loss of valuable human resources, including skilled workers, which negatively affects the development of the country of origin; the potential use of women in drug trafficking and prostitution; all of which negatively affects both the country of origin and the destination country.

Since the drafting of the plan in 1994, it is important to highlight and include the issue of trafficking in persons, especially women and children, which is increasingly becoming an issue of priority in our region. Trafficking in persons is truly a modern form of slavery, ranking third on the list of transnational crime, after drug and arms trafficking. It is a highly complex, multi-pronged and multi-faceted issue calling for a comprehensive and multi-faceted approach. An obvious and egregious violation of human rights, it is a problem resulting from poverty and social exclusion.

Although closely related, trafficking and migration are different issues. Trafficking victims are often viewed as illegal immigrants, to whom the response is immediate deportation. They are not afforded adequate protection and traffickers are not investigated or prosecuted. Officials find it difficult to distinguish trafficking cases from those involving irregular immigrants. A trafficking victim is different from an illegal immigrant in various ways; the victim may have entered the country of destination legally and has been deceived, or that person may have entered as an illegal immigrant, in which case he/she is more vulnerable to abuse and exploitation. People in this situation lose control over their lives; they do not have documentation because the traffickers withhold their passports; they are victims of violence, intimidation and criminal manipulation. Generally, the women and adolescents end up in situation of commercial sexual exploitation and pornography.

The CIM has been working on this issue for over 4 years now and has made much needed progress in bringing it to light and in initiating the steps whereby the member states can begin to effectively address trafficking. It is important that trafficking be including in the plan that this working group will develop, negotiate and present to the member states.

The CIM Strategic Plan presents the following objective: “To promote respect for all the human rights of migrant women, studying and combating the causes of migration and encouraging sustainable development in the countries of the region so as to raise living standards in the countryside and cities”. It further proposes, among others, the following strategies which, after 10 years, remain relevant and timely, and which I present for your consideration:
· To analyze and combat the causes of migration, especially those linked to poverty, by promoting measures aimed at economic self-sufficiency for women, including access to jobs, appropriate working conditions and control over economic resources.

· To integrate the population of displaced women into development programs, and to create incentives for them to return to their places of origin.

· To promote continuing education programs for rural and poor urban women so that they have the skills to avoid migration and overcrowding in the cities.

· To promote access to basic food, housing and health services, taking the special circumstances of migrant women into account; and to include poor and urban women in social security systems and other social welfare programs.

· To train migrant women and sensitize them through self-esteem and gender awareness programs;

· To allocate additional financial resources to care for women in special situations owing to age, living conditions or membership in minority and indigenous groups, while recognizing and respecting their cultural traditions; and finally,

· To urge member states to guarantee protection of all of the human rights of women migrant workers and their families, refugee women, displaced women, or women seeking asylum….in accordance with the corresponding international instruments and generally accepted principles of international law.

Because the impact of migration is different for women and men, the specific needs of both women and men must be taken into account in formulating and implementing policies and programs to ensure adequate life and work conditions for migrants and their families. This is one of the objectives of the Inter-American Program on the Promotion of Women’s Human Rights and Gender Equity and Equality (IAP), a blueprint for gender mainstreaming adopted by the General Assembly in 2000 and endorsed by the 3rd Summit of the Americas. By integrating the gender perspective in the Inter-American Program on the Human Rights of Migrants, including Migrant Workers and their families, you will ensure that women and men migrants benefit equally from this important instrument.

Thank you for your attention. Please count on CIM for collaboration in this very important program.
Dra. Carmen Lomellin

Executive Secretary

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CAJP/GT/TM-14/04 add.5

13 October 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: English

Working Group to Prepare an

Inter-American Program for the Promotion and Protection

of the Human Rights of Migrants,

Including Migrant Workers and Their Families

NOTES FOR A PRESENTATION BY THE COORDINATOR OF THE TECHNICAL SECRETARIAT OF THE REGIONAL CONFERENCE ON MIGRATION (RCM)

FOR THE SPECIAL MEETING OF THE WORKING GROUP

HELD ON SEPTEMBER 30 AND OCTOBER 1, 2004

[image: image1.jpg]

The Regional Conference on Migration (RCM) or Puebla Process

Notes for a Presentation by the Coordinator of the RCM Technical Secretariat to the Special Session of the OAS’ Working Group to Prepare the Inter-American Program for the Promotion and Protection of the Human Rights of Migrants, including Migrants Workers and their Families

Washington, D.C. 30 September – 1 October, 2004

CRM Technical Secretariat

San José, Costa Rica

September 2004

Background

The Regional Conference on Migration (RCM) is an inter-governmental regional migration forum, in which countries, with contrasting migration realities, seek common ground. Its primary objective is the continuous exchange of information, share experiences and best practices, and overall consultation to promote regional cooperation on migration.

Member countries are: Belize, Canada, Costa Rica, Dominican Republic, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Panama, and the United States.

The following countries participate as observers: Argentina, Colombia, Ecuador, Jamaica and Peru, and the regional and international organizations participating as observers are: the Inter-American Commission on Human Rights (IACHR), the International Organization for Migration (IOM), the United Nations Economic Commission for Latin America and the Caribbea (ECLAC), the Latin American Demographic Centre (CELADE), the Office of the United Nations High Commisioner for Refugeees (UNHCR) and, most recently, the Special Rapporteur for the Human Rights of Migrants and the Central American Integration Secretariat (SICA).

The RCM decision-making body is the annual meeting of Vice-Ministers (Foreign Affairs and Interior), which carries out its deliberations within the framework in a multilateral setting with full respect of member countries´ sovereignty. The decisions of Vice-Ministers are adopted, after plenary meetings, in a closed-door setting to allow for informality and frankness. While non-binding, the VMs’ decisions provide the framework for cooperation.

The RCM fundamental tenets are the protection and respect for the human rights of migrants; the promotion of orderly and secure migration; and the dialogue and cooperation among countries.

One special characteristic of the RCM is the active participation of the Civil Society Organizations (CSOs). The CSOs not only meet in parallel to arrive to their own consensus, but make their representations to the RCM´s Expert´s and the Vice-Ministers’s meetings. The CSOs are also invited to participate in the RCM’s seminars, workshops and other activities.

By consensus, one country serves as Presidency Pro-Témpore. This country organizes the Vice-Ministerial meeting. The position of Presidency rotates annually. Currently, Panama holds the Presidency, and will be followed by Canada.

The RCM set up a Technical Secretariat whose main purpose is to provide yearly support to the Presidency Pro-Témpore in the follow-up and coordination of RCM’s activities and initiatives. IOM houses the Technical Secretariat and provides administrative and logistical support to it.

The RCM has at its disposal two Internet sites: one public (www.rcmvs.org) which serve as its portal by disseminating public conference documents and a restricted one (intranet.rcmvs.org) which serves as the repository of RCM’s internal work documents and as a main communications tool in the coordination of activities.

Highlight of Results: The RCM can show, among others, the following results:

1. Its recognition as a forum allowing for effective inter-governmental consultation for addressing migration issues from a regional perspective.

2. The promotion of interpersonal relationships among key migration officials to allow for a more fluid dialogue.

3. The establishment of contacts with senior government officials in member countries in an environment that minimizes hierarchical barriers.

4. The creation of an environment fostering bilateral contacts with government officials, international organizations and civil society organizations during conference proceedings; as well as to visit countries to learn from their experiences.

5. The facilitation of technical and humanitarian cooperation.

6. The launching of an ongoing constructive regional dialogue with Civil Society Organizations.

7. The discussion, at a high level, of migration issues and learn from various member countries' views on these important issues, and learn about consular protection practices from other countries

8. The facilitation of joint operational and training activities with the goal of ensuring a more orderly, humane and secured regional migration.
9. The adoption of a Plan of Action representing commitments for regional action and a basic framework for guiding and coordinating activities. The Plan of Action has been structured along three themes: Migration Policy and Management; Human Rights; and Migration and Development.

10. Having served as the main migration forum for discussing implications for migration in the region following the devastation caused by Hurricane Mitch and the terrorist attacks perpetrated on September 11, 2001.

11. The carrying out of a number of specific activities such as: Seminars/Workshops held to enhance understanding on the regional migration and related topics: Migrant Trafficking (1998), Migrants' Human Rights (1998), International Migration and Development in North America and Central America (1998), Migration, Return and Reinsertion of Migrants (1999), Consular Protection and Assistance (1999), Training on Security Control of Travel Documents (annually); Migrant Women and Children (2000), Modernization of Migration Management and Cross-border Cooperation (2002), Regional Development and the Productive Potential of Remittances (2002), Development of a Regional Work Plan to Combat Migrant Smuggling and Trafficking in Persons (2003); and the Workshop on the Dignified, Safe and Orderly Return of Regional and Extra-Regional Migrants (2003). The conclusions of events are discussed by the RCM and, if deemed appropriate, added to its Plan of Action.
· Sponsorship of studies and papers covering a wide range of subjects: Combating Migrant Trafficking (1997); Development and Migration (1998); Migratory Impact of Hurricane Mitch in Countries of Origin and Destination (1999); Modernization of Migration Management in Central America (2000/2001); individual country case studies on Migrant Trafficking and Smuggling for all Central American countries and the Dominican Republic (2000/2001); and Convergence of Regional Processes on Migration Matters (2001).
· Self-sustaining projects in El Salvador and Honduras involving participation of NGOs to provide immediate assistance to migrants ­-for purpose of social, educational, and economic reintegration-- who have been returned from the United States; as well as projects for the reintegration and assistance to trafficked street children from Central America, and for the establishment of a shelter for victims of trafficking.

· Development of an ambitious Statistical Information System on Migration for Central America and Mexico (SIEMCA/SIEMMES), which has already started yield results and show its great potential.

· Establishment of Liaison Officer Networks to enhance coordination on consular protection and combating migrant trafficking and smuggling.

· Comparative analysis, updated regularly, of legislation in RCM countries to combat smuggling of migrants and trafficking of persons.

· Training to law enforcement officials to combat smuggling of migrants and trafficking of persons
· Endorsement of guidelines for the return of regional migrants by land and for the implementation of the program on multilateral cooperation for the assisted return of extra-regional migrants stranded in member countries of the RCM.

· Increased bilateral and multilateral technical cooperation among RCM countries including international organizastions. There are a number of bilateral relationships which have been forged, just as examples, one can mention (1) a recent visit to Canada by a bi-national Costa Rica-Nicaragua delegation composed of officials of the Ministries of Labour, Foreign Affairs and migration officials whose purpose was to learn about the Canadian experiences on the management of the seasonal agricultural workers accords which Canada has with Mexico and Caribbean countries, and (2) IOM signed a Memorandum of Understanding with Mexico for the Assisted Voluntary Return of migrants to their countries of origin with the exception of nationals of Latin American countries.

Challenges:

· To continue in the search of consensus regarding cooperation on migration affairs in an era of globalization.

· Making efforts to finding a fair balance between the protection of the human rights of migrants and countries’ need to uphold the safety and security of its nationals.

· To avoid the over-bureaucratization the process, its meetings and events.

· To seek convergence with other processes without having to alter its membership criteria.

Dr. Luis E. Monzon

Coordinator, Technical Secretariat

Regional Conference on Migration (RCM)

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CAJP/GT/TM-14/04 add.6

13 October 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: English

Working Group to Prepare an

Inter-American Program for the Promotion and Protection

of the Human Rights of Migrants,

Including Migrant Workers and Their Families

PRESENTATION BY THE CANADIAN EXPERT

IN THE SPECIAL MEETING OF THE WORKING GROUP

HELD ON SEPTEMBER 30 AND OCTOBER 1, 2004

PRESENTATION BY THE CANADIAN EXPERT
/
IN THE SPECIAL MEETING OF THE WORKING GROUP

HELD ON SEPTEMBER 30 AND OCTOBER 1, 2004

We would like to thank the Chair and all the speakers and participants for this useful overview of hemispheric preoccupations, what is already being accomplished and potential areas of activity in regards to the promotion and the protection of the human rights of migrants. In our view this adds to what is already covered in the draft of the Commission. We heard many new issues of interest to many people around the table. For example, the importance of remittances.

With such a varied input, we need to synthesize and order this information. We need to ensure that the draft program developed is practical, feasible and realistic. We need to avoid a political statement and focus on concrete objectives. We must also keep in mind that the goal of this exercise is already defined for us: the promotion and the protection of the human rights of migrants. We need to be wary of diluting the issue away from this main goal, and risk losing any potential value of this program. We support a program in two parts - activities within the OAS, and after yesterday's program it is clear that the OAS is ready and willing to work in this regard, and suggested activities for States and other actors. We encourage that the draft program be brief and that any descriptions of existing activities be contained in an appendix.

Canada is often though of as a country of immigration, however it must be realized that our immigration program is the result of deliberate policy choices and that the legal framework for our immigration program has helped to create the public support that we now have for our immigration program and for the cultural and ethnic diversity that it has created.

As a result, Canada has had a positive experience as an immigrant receiving country, benefiting in many ways from successive waves of immigration from all over the world, from enrichment of our cultural diversity to contributions to economic development.

Canada sees migration as a natural phenomenon that can have positive impacts for both individuals and states. Migrant workers and immigrants make important contributions to the economies of the countries that they work in and the countries that they originate from.

We believe that the key factor that distinguishes between the positive and the negative outcomes of migration is the extent to which one manages migration. Without migration management, our citizens will see only negative consequences. As Dr. Alfonso said, it is not easy to balance between facilitation and control and security. We are all still learning.

When we talk about managing migration consideration should be given to programs for temporary workers and for permanent immigrants. If the job is temporary, than a temporary worker is the solution. But if the job is really permanent, then a temporary solution can lead to other complications and we therefore should not simply create another problem. Permanent skills needs require permanent solutions, and, in Canada, we offer programs for permanent residence.

The second issue that everyone faces is the issue of integration and there is a great deal of interest in many countries about how you go about integrating immigrants. But there are two important questions that need to be answered before you get to the "how". The first is when do you start integrating immigrants? And the second is what are you integrating the immigrant into? As long as we persist in viewing immigration as a temporary phenomenon, we will hesitate to integrate immigrants.

To integrate immigrants, Canada has come to the grips with the fact that integration means making someone a full member of society with all the rights and privileges of the native born. In Canada, one Canadian out of five was not born in Canada and 85% of all migrants, including refugees, become Canadians Citizens after a few years. You may think that for a multicultural country like Canada, this is easy. But, in fact, our experience with multiculturalism and immigrant integration did not come naturally and it is the result of deliberate decisions and, at times, difficult adjustments that native-born Canadians had to make. Acceptance and tolerance do not necessarily come easily.

In terms of what we have learned, there are three key elements. The first is that you need to begin to integrate immigrants as soon as possible - in Canada we consider integration to be part of the selection process. The second is that you need to find ways of bringing immigrants and the host population in contact with one another. And the third is that you have to be prepared to offer and in fact promote full membership in society. It must be recognized that integration and bridging cultural differences cannot be accomplished without full membership in society and that means citizenship - the key to the front door.

In Canada, our managed migration system helps to ensure that migrant workers, with only minor exceptions, enjoy the same labour-related rights, human rights and social protections that Canadians have.

We encourage all countries to develop legal frameworks to allow for the legal movements of persons in a transparent and safe manner.

Further, national human rights policies should be applicable to all.

National labour standards, including those for occupational health and safety, should be applicable to all persons engaged in employment activities.

We would also encourage states to ensure that laws and regulations in regards to migrants are public and disseminated.

In conclusion we would like to make some comments in regards to methodology so that the Working Group can continue to move forward. We suggest that an informal drafting group, with volunteer participation, be drafted to work with the Chair on preparing a first draft of the program.

Thank you.

PERMANENT COUNCIL OF THE

OAS/Ser.G

ORGANIZATION OF AMERICAN STATES

CAJP/GT/TM-14/04 add. 7

19 October 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS

Original: Spanish

Working Group to Prepare an Inter-American Program

for the Promotion and Protection of the Human Rights

of Migrants, including Migrant Workers and their Families
DOCUMENTS PRESENTED BY THE PERMANENT MISSION OF PERU

FOR THE SPECIAL MEETING OF THE WORKING GROUP

ON SEPTEMBER 30 AND OCTOBER 1, 2004

PROPOSALS AND COMMENTS BY PERU ON THE PROPOSED “INTER-AMERICAN
PROGRAM FOR THE PROMOTION AND PROTECTION OF THE HUMAN RIGHTS
OF MIGRANTS WITHIN THE FRAMEWORK OF THE OAS,” PREPARED BY
THE INTER-AMERICAN COMMISSION ON HUMAN RIGHTS

PANEL I

A. Proposals, best practices, and specific activities of the OAS

· Peru believes that protection for victims of illegal trafficking and smuggling and their reinsertion into productive society and the national economy is critical to breaking the vicious circle of their return to situations of vulnerability due to economic and social pressures resulting from a lack of opportunities.
· That trafficking in persons and smuggling of migrants are rooted in poverty and deficient education.

· That the fight against organized crime, including illegal trafficking and smuggling of migrants, should be viewed in the context of the mobility of services on the international labor market.

· That the organization of migratory flows and efforts to ensure that the labor supply of the countries of origin of migrants is consistent with demand on the international market are two factors that Peru considers to be important in the struggle against trafficking and smuggling of migrants.

· That respect for the rights of migrants is a substantive item on the international migration agenda.

· That the communications media have been limited to reporting on and exploiting these topics in a sensationalist and frequently pejorative and xenophobic manner.
· That trafficking and exploitation for sexual or labor purposes, as well as the smuggling of migrants throughout the Americas must be combated not only by the forces of law and order, but also as a problem cutting across sectors, since it affects different spheres of society, where education plays a preponderant role, as do market forces.

· That national efforts to deal with this important labor problem require the decisive international support and cooperation, from an exchange of experiences to financing of programs for the purposes described.

· That studies should be conducted on migration of women and its impact on family structures.

B. Proposals, best practices, and specific activities for member states

· Preparation of comparative studies of national laws of other countries affected by the same problems.

· Establishment of an inter-connected system of safe havens for victims of illegal trafficking and smuggling of migrants.

· Training of migratory officials in identification of false documents.

· Modernization of migratory control systems, with a view to adopting regional information systems.

· Design of school campaigns on values with a view to ensuring an understanding and acceptance of immigrants and their differences, in order to avoid xenophobic and exclusionary attitudes.

· Exchange of experiences in job training and instruction for victims of illegal trafficking and smuggling of migrants.

· Development of integration strategies for migrants in the destination countries.

· Conclusion of migratory and consular cooperation agreements that entail harmonious work commitments so that countries and regions can find appropriate methods to manage migratory flows, with a view to using the migrants’ work interests and labor for the benefit of economic growth in the destination countries and as an impetus for development in the countries of origin, through their remittances.
· Sensitization and training of government and diplomatic officials in consular offices.

· Efforts to ensure migratory regularization of nationals in the destination countries.
C.
Proposals, best practices, and specific activities for civil society

· Encourage nongovernmental organizations to continue providing information and suggestions to states using field work and studies on the subject.

· Recognize the important role of civil society in transforming social situations that violate human rights.

Washington D.C., September 30, 2004.

Activities developed by Peru to Combat Trafficking in Persons and Smuggling of Migrants

Panel IV

A.
Inter-institutional activities

On February 19, 2004, the Permanent Multisectoral Working Group on Trafficking in Persons was established, with its Executive Secretariat under the responsibility of the Ministry of the Interior. It comprises representatives of the Ministries of Foreign Affairs, the Interior, Women and Social Development, Health, Justice, Education, and Labor and Employment Promotion, in addition to the Judiciary, the Public Prosecutor’s Office [Ministerio Público], Public Defender’s Office, and civil society institutions specializing in this area.

The Peruvian government is focusing primarily on strengthening the process of documentation of the population, through the National Identification and Civil Status Registry (RENIEC), and by expanding the issuance of national identification documents to minors from 8 to 16 years of age. In addition, in coordination with RENIEC, the Ministry of Health has adopted the policy of directly registering newborns in all the state health offices, and is taking the fingerprints of minors together with those of their mothers, and adopting recording and preventive measures to help reduce the number of cases of trafficking and smuggling of minors.

With reference to efforts to fight international crimes related to the smuggling of migrants and trafficking in persons, the Foreign Ministry has identified four areas of work:

· prevention,

· public information campaigns,

· adaptation of laws, and

· protection and reinsertion of victims into productive society and the national economy.

In addition to preventive efforts, which include the start of a national campaign to publicize the risks of trafficking in persons and the vulnerability of persons to smuggling of migrants, intersectoral coordination with the Ministry of Education is planned to include information on these issues in the school curriculum.

Peru is committed to advancing in the process of adapting its legislation to the United Nations Convention Against Transnational Organized Crime and its two additional protocols to which Peru is a Party: Protocol to Prevent, Repress, and Punish Trafficking in Persons, Especially Women and Children; and, the Protocol against the Smuggling of Migrants by Land, Sea, and Air. To this end, the different government agencies involved in the area are evaluating domestic law with a view to updating it.

To establish a system for the protection of victims and their reinsertion into productive society and the national economy, the first step is intersectoral coordination to establish safe havens in the capital and in border areas and to design training programs.

The clear interest of the Peruvian government in tackling the problem of sex and labor exploitation, and in combating the smuggling of migrants is evident in the open invitation that Peru extended at the 58th Session of the Human Rights Commission in 2002 to the nonconventional mechanisms of the universal system for the protection of human rights, to evaluate government action in the protection of human rights.

In this regard, between September 20 and 30, 2004, Peru will receive a visit from the Human Rights Commission’s Special Rapporteur on the Human Rights of Migrants, Gabriela Rodríguez Pizarro. The Ministry of Foreign Affairs views the visit by the Rapporteur on Migrants as a further opportunity to reinforce respect for economic, social, and cultural rights as part of the national human rights agenda, and to give appropriate attention to the issue of migrants on a national scale and vis-à-vis our neighbors.

B.
Activities of the Foreign Ministry

B.1.
Activities to fight trafficking in persons and the smuggling of migrants

The Foreign Ministry has taken various steps to help in the prevention of these illicit international activities. In 2002, a national campaign termed “Safe Migration” was launched under the auspices of the International Organization for Migration (IOM). In addition, a closed circuit system showing prevention campaigns and consular information was installed in the public areas of the main offices of the Foreign Ministry.

The Foreign Ministry, working in coordination with the International Organization for Migration, organized a seminar for training to combat trafficking in persons and smuggling of migrants, which took place last August 31. It resulted in multisectoral conclusions obtained with the participation of civil society and the media, reflecting the magnitude and scale of the problem.

This experience is similar to other events organized by other government agencies, and to new seminars conducted by the Department of Migration and Naturalization of the Ministry of the Interior along the northern border, with the participation of Peruvian officials in charge of migratory matters.

It is important to note that the Peruvian government is endeavoring to train officials in international courses on migration, and is urging other state institutions to include training programs in all of their agencies. This objective is therefore reflected in negotiations of bilateral migratory and consular cooperation agreements.

Support for and promotion of the “Fono-Mujer” campaign of the NGO “El Pozo,” which is sponsored by the United States Embassy and the International Organization for Migration, has been extended to Peruvian consulates throughout the world, and has generated coordination activities with the Ministry of the Interior for fighting crime in cases of trafficking and smuggling of migrants that have been reported through that channel.

Further, at the initiative of the Foreign Ministry, a national campaign against trafficking in and smuggling of migrants has been organized. It includes publicity spots and larger posters to be placed at bus stops and other highly congested public areas. It is believed that this campaign, which has the support of the Office of Communicational Publicity of the Communications Secretariat of the Office of President of the Council of Ministers, will be introduced by the Minister of Foreign Affairs, since the Department of Legal Support and Humanitarian Assistance of the Under-Secretariat for Peruvian Communities Abroad is the office coordinating these activities with the Peruvian consular system and the Ministry of the Interior – Peruvian National Police and the Department of Migration and Naturalization.

B.2.
Activities for the protection of the human rights of migrants in general

· Through the Humanitarian Assistance Program adopted by D.S. No.108-2003-RE and published in the official gazette, “El Peruano,” of September 22, 2003, the Ministry of Foreign Affairs is authorized to grant subsidies to Peruvian citizens living abroad who are indigent or extremely needy. Thus, victims of trafficking in whites or persons can request the assistance of our embassies or consulates abroad if they are in a situation of vulnerability and need to be repatriated.

· Thanks to the agreement with the Office of Public Defense, Peruvian consuls abroad can receive and request the necessary aid from the authorities of receiving countries to obtain adequate protection for citizens abroad requiring legal assistance; in this way, persons who are victims of the slave trade or trafficking are assured of better protection of their rights.

· The Foreign Ministry has invited organized civil society to provide its nonpartisan support to create a system of legal support for nationals abroad, disseminated through its consular offices throughout the world. This system provides advisory services and specialized legal assistance free of charge, to protect the fundamental rights of immigrants abroad, in cases of detention for violations of the laws of the receiving country, or in cases of obvious violations of their rights.
· At the proposal of Peru, the Andean Community adopted Decision 548 on the Andean Mechanism for Consular Protection and Assistance and Migratory Matters, which establishes a system of consular cooperation among Andean countries, so that the consuls of the community countries can use their authority to support nationals of Andean countries who did not have consular representation in a given country.

Washington D.C., October 1, 2004

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CAJP/GT/TM-14/04 add.8

19 October 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: English

Working Group to Prepare an Inter-American Program

for the Promotion and Protection of the Human Rights

of Migrants, including Migrant Workers and Their Families

PRESENTATION BY DR. LARRY KOHLER,

DIRECTOR OF THE WASHINGTON OFFICE

OF THE INTERNATIONAL LABOR ORGANIZATION (ILO)

DURING THE SPECIAL MEETING OF THE WORKING GROUP

HELD ON SEPTEMBER 30 AND OCTOBER 1, 2004
http://scm.oas.org/pdfs/2004/CP13508e-A.pdf

CONSEJO PERMANENTE DE LA

OEA/Ser.G

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS

CAJP/GT/TM-14/04 add. 9

21 octubre 2004

COMISIÓN DE ASUNTOS JURÍDICOS Y POLÍTICOS

Original: español

Grupo de Trabajo encargado de elaborar un Programa

Interamericano para la Promoción y Protección

de los Derechos Humanos de los Migrantes

Incluyendo los Trabajadores Migrantes

y sus Familias

PONENCIA PRESENTADA POR EL PRESIDENTE

DE LA FEDERACIÓN IBEROAMERICANA DE OMBUDSMAN,

DR. GERMÁN MUNDARAÍN HERNÁNDEZ, ANTE LA SESIÓN ESPECIAL DEL GRUPO DE TRABAJO CELEBRADA LOS DÍAS 30 DE SEPTIEMBRE Y 1º DE OCTUBRE DE 2004

http://scm.oas.org/pdfs/2004/CP13508Be.pdf

CONSEJO PERMANENTE DE LA

OEA/Ser.G

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS

CAJP/GT/TM-14/04 add.10

19 octubre 2004

COMISIÓN DE ASUNTOS JURÍDICOS Y POLÍTICOS

Original: español

Grupo de Trabajo encargado de elaborar un Programa

Interamericano para la Promoción y Protección

de los Derechos Humanos de los Migrantes

Incluyendo los Trabajadores Migrantes

y sus Familias

PONENCIA DE LA EMBAJADORA CARLA RODRÍGUEZ
DIRECTORA GENERAL DE RELACIONES INTERNACIONALES MULTILATERALES Y ECONÓMICAS DEL MINISTERIO
DE RELACIONES EXTERIORES DE GUATEMALA

PARA LA SESIÓN ESPECIAL DEL GRUPO DE TRABAJO CELEBRADA
LOS DÍAS 30 DE SEPTIEMBRE Y 1º DE OCTUBRE DE 2004

http://scm.oas.org/pdfs/2004/cp13477e.pdf

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CAJP/GT/TM-14/04 add.11

19 October 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: English

Working Group to Prepare an

Inter-American Program for the Promotion and Protection

of the Human Rights of Migrants,

Including Migrant Workers and Their Families

PRESENTATION BY DR. SHIRLEY J. SMITH

FROM THE UNITED STATES DEPARTMENT OF LABOR

DURING THE SPECIAL MEETING OF THE WORKING GROUP

HELD ON SEPTEMBER 30 AND OCTOBER 1, 2004

http://scm.oas.org/pdfs/2004/CP13508De.pdf

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CAJP/GT/TM-14/04 add.12

19 octubre 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: English

Working Group to Prepare an

Inter-American Program for the Promotion and Protection

of the Human Rights of Migrants,

Including Migrant Workers and Their Families

PRESENTATION BY

INTERNATIONAL ORGANIZATION FOR MIGRATION (IOM)

TO THE SPECIAL SESSION OF THE OAS WORKING GROUP

HELD ON SEPTEMBER 30 AND OCTOBER 1, 2004

[image: image2.jpg]I0M International Organization for Migration
OIM Organisation Internationale pour les Migrations
OIM Organizacion Internacional para las Migraciones

Presentation by

International Organization for Migration (IOM)

To the Special Session of the OAS Working Group to Prepare an

Inter-American Program for the Promotion and Protection of the Human Rights of Migrants,

Including Migrant Workers and Their Families

30 September 2004

It is an honor for me to be here with you today and to represent the International Organization for Migration (IOM) on this distinguished panel of multilateral organizations, within this special session of the Working Group of the Committee on Juridical and Political Affairs. I am sure that our deliberations over these two days will produce some solid recommendations, based on our combined expertise and concrete experience, which will lay the groundwork for the next steps in the Working Group’s agenda.

As most of you know, over the last several years, IOM has been an active partner in the planning and implementation of several activities of the Inter-American Program for the Promotion and Protection of the Human Rights of Migrants, including migrant workers and their families. IOM's commitment to working towards effective respect for the human dignity and well-being of migrants is reflected in its activities, projects and programs. In this context, IOM targets activities to work both directly with migrants to ensure that their rights are protected and with governments to establish migration management systems which uphold the human rights of the individual.

To give you a few examples of areas where IOM is currently addressing the challenges in this area:

· IOM implements projects to ensure that migrants are counseled and informed of their rights and duties through the establishment of migrant information or resource centers, and the provision of legal assistance to migrants. It is also involved in providing support and training to local NGOs to enable them to provide counseling and protection to migrants;

· IOM information dissemination campaigns seek to increase awareness among migrants themselves of their rights, and in this way, contribute to their empowerment;

· In its counter trafficking work, IOM activities focus on the prevention of trafficking, the assistance and protection of its victims, capacity building and technical cooperation. These objectives are achieved through information campaigns, direct assistance to victims working in partnership with NGOs, international organizations and government agencies to provide safe shelter, counseling, health care, voluntary return and reintegration assistance. Promoting the human rights of the victim, or potential victim, is the central priority of all these activities.

· IOM works with governments to ensure that migration legislation and border controls are compatible with international legal norms and that migrants are treated humanely. Its technical cooperation work, through training and capacity building in migration management, contains a substantial element of human rights promotion.

· In addition to working with individual governments, IOM acts to support regional and international cooperation between states in addressing migration issues.

· Finally, IOM is currently offering staff training in migration law and the human rights of migrants with the objective of enhancing their understanding of migrants’ rights, with the ultimate aim of increasing IOM activity in the promotion of migrants’ rights. IOM hopes to make such training programs available to governments in the future.

In the interest of time, I will not go into too much detail on the specific project areas where IOM is active. We have compiled a listing of the IOM projects currently being carried out in the hemisphere which relate particularly to the human rights of migrants. This paper is available at the back of the room.

As a second task given to us to cover during this intervention, that is, to provide concrete proposals, best practices and specific activities in relation to each of the concerned parties in this process, the OAS, OAS Member States, and International and Non-Governmental Organizations, I asked for inputs from IOM officials throughout the hemisphere. From the IOM perspective, therefore, we would like to suggest that the following areas be considered by the Working Group in preparing the Program:

I. First, with regard to contributions that could be made by the OAS itself, we would see strong value added in the following areas:

· Development of joint coordination projects to enhance the capacity of ombudsman offices to deal with human rights issues affecting migrant workers and their families, through training and regional and international cooperation and exchange of information to be facilitated by OAS expertise, as regards to human rights legal framework and the application of migration legislation and migrant workers rights and benefits.

· Training for the judiciary (criminal, labor, civil judges), government officials with decision making authority in immigration proceedings, public defenders and prosecutors etc. on existing national and international legal instruments to safeguard migrants’ human rights, including access to legal counsel, due process and appeal procedures.

· Creation of regional fora specifically constituted to encourage discussion on the protection and active promotion of migrant rights. Such regional fora could include not only governments and regional/international institutions but also industrial leaders, chambers of commerce and union leaders.

· Development of modules to be inserted into all assistance and technical cooperation programs and activities, designed to incorporate a component focused on the vulnerability of migrants, and in particular on the elimination of discrimination based on differences in race, ethnicity, gender, language, religion, political or other opinions, national or social origin, economic status, or any other difference.

· Training of public officials, especially those responsible for the verification and enforcement of labor laws, regarding: a) the application of the right to non-discrimination with respect to migrant workers; b) actions and programs that guarantee and protect their rights; c) a gender-based approach, taking into account labor differences between men and women; and d) the protection of the freedom to form labor unions.

· Engaging the business sector in initiatives designed to stimulate economic development while ensuring respect for the labor rights of migrants, regardless of their migratory status.

· Development of policies and programs aimed at protecting the special needs of female migrants, especially heads of household, and attending to their particular needs; and conducting meetings with groups of migrant men in order to understand and propose solutions to the problem of violence against women.

II. With respect to contributions that could be made by Member States, I will mention a few areas that IOM sees as key, and these are by no means exhaustive:

· Creation of bilateral and/or multilateral initiatives within the region and beyond, to encourage movement of labor through legal channels. These could include a focus on registration and pre-selection of skilled and semi-skilled workers, short or medium term work permits with an agreed upon remuneration, and other benefits. Such an initiative might provide incentives for migrant workers to seek short to medium term employment opportunities by migrating legally and having the option to return to their countries of origin at the end of each contract.
· Ensuring that existing national emergency mechanisms can also respond to migrant flows, with special consideration to the most vulnerable, such as pregnant and nursing mothers, children, elderly and sick individuals, through the provision of shelter, food and basic medical care until such time when a determination is made as to their status.

· As an alternative to deportation, the establishment of safe, voluntary return mechanisms, for those wishing to return to their country of origin, with special consideration and arrangements being made for those most vulnerable, unaccompanied minors and other migrants in distress.

· Undertaking a comprehensive review of national legislation as a whole, to ensure that the constitution, laws or statutes are not directly in contravention of anti-discriminatory policies.

· Governments can promote consular protection and assistance programs that guarantee migrants proper legal assistance, issuance of documentation, and any other related service required from their country of origin.

· Governments can encourage policies and actions that guarantee the application of due process in all administrative procedures and actions related to a person’s migratory status. Such procedures need to ensure, at minimum, the following guarantees: a responsible and impartial adjudicator; the right to be heard; the right to information, translation and interpretation, legal representation, and judicial review; access to consular authorities; and appropriate detention conditions.

· Development of protection programs for the victims of migrant smuggling and trafficking in persons, especially women and children, in coordination with all government entities, civil society organizations, and international cooperation agencies

III. And finally with respect to areas where international and non-governmental organizations have a comparative advantage and could play a key role, I will put on the table some ideas for future approaches, born out of IOM’s global and regional experience:

· Assistance to Governments to update national legislation so that it reflects respect and protection for migrants’ rights, with special considerations for those most disadvantaged and vulnerable, such as women and children and upholds the international commitments assumed by the State. Such technical cooperation programs designed to review existing legislation can include:

a) Suggestions for modifications to existing laws to reflect national labor policies inclusive of elements designed to safeguard migrant workers’ rights;

b) training for the judiciary and those government officials empowered to administer labor laws;

c) information awareness campaigns for employers, outlining their rights and obligations towards workers in general, with particular emphasis on migrant workers;

d)
information awareness campaigns geared towards migrant workers who are often uninformed and/or misinformed about their rights and obligations as such in origin, transit and destination countries.

· Assistance to governments and civil society acting jointly nationally and regionally, to develop comprehensive policies to address the problem of smuggling and trafficking, through a three tiered approach: prevention through awareness campaigns and education, protection through early detection and prompt recognition of the status of the victims and prosecution of traffickers and smugglers, through on going law enforcement and judiciary training and stiff penalties for criminals. In this respect, with the support of the US Government, IOM and OAS are planning a Summit of the Americas preparatory conference on trafficking in persons in Washington, DC in early 2005.

· Training of community leaders, within both the communities of origin and destination, to serve as multiplying agents in the areas of information, protection of human rights, and the application of a gender-based focus to the analysis of the problems affecting their communities and to the search for solutions to those problems

· Provision of technical assistance to government agencies so that, in cases involving migrants detained due to violations of migratory statutes, the latter are detained under proper conditions and kept separated from those accused of criminal acts. This implies: shelter, food, and proper medical attention; access to organizations that provide legal assistance and advice; the means to communicate by phone and mail with relatives, consular authorities, and others; and the existence of rules and regulations in a language the detainee can understand.

· Advice to governments on the negotiation and elaboration of free trade agreements, particularly with respect to the inclusion of the authorized migration of workers and the protection of their individual and collective labor rights

The preceding comments in all three categories are provided as examples of areas where IOM has seen success, and where we would recommend special attention be taken. It will be important to be realistic in setting a course, as well as opportunistic in engaging partners in these efforts. Once again, IOM offers its knowledge and its expertise in any aspect of the development and implementation of this work in progress. We hope today’s inputs, although not exhaustive, are helpful and thought-provoking, and I am ready to answer any questions you may have. Thank you very much.

[image: image5.wmf]
INTERNATIONAL ORGANIZATION FOR MIGRATION

SELECTED EXAMPLES OF HUMAN RIGHTS RELATED ACTIVITIES

CARRIED OUT BY IOM IN THE HEMISPHERE
Special Session of the Working Group of the Committee on Juridical and Political Affairs

Organization of American States (OAS)

September 30, 2004

1.
RECENTLY COMPLETED ACTIVITIES / PROJECTS

NORTH AMERICA
· Graduate Certificate Programme. IOM Washington co-created a post graduate certificate programme on Women’s and Children’s Issues in International Migration with Trinity College in Washington, D.C. IOM contributes staff to teach the compulsory course “A World in Motion and Its Impact on Women: The Feminisation of International Migration”. One session focused specifically on the rights of migrants, especially migrant women under international law. Another session focused on gender and asylum issues, and the growing recognition of gender-based persecution.
CENTRAL AMERICA

· Drawing and painting contest for children: “Draw with me…count on me. My friendship with children from other countries”. To promote the respect of the Human Rights of migrant population in Costa Rica, the IOM implemented the drawing and painting contest for school age children “Draw with me…count on me. My friendship with children from other countries”. The main purpose is to create awareness among this population on the migration phenomenon and promote Human Rights, particularly with regard to cultural diversity. Since 2001, seven thousand copies have been printed for the different years.

· Project: “Radio Soap Opera for Disaster Prevention”. This project’s objective is to raise awareness among rural communities and families of the importance of prevention, highlighting migration as one of the direct consequences of disasters, through the production and broadcast of a radio soap opera. The issues to be treated in the radio soap opera include Risks, Disasters and Emergencies and community participation and organization for disaster preparedness. The topics also include the existing relationship between disorderly migration and the risks associated to it, as well as the risks inherent to it and the subsequent uprooting and psychosocial problems, stressing the situation for women. All of the above, within the perspective of Human Rights. 600 CD Kits on the Radio Soap Opera on Natural Disasters have been distributed in strategic radios in the region.

· Project: “Information Campaign on the Risks and Consequences of Child Trafficking in El Salvador”. IOM MRF San José worked with UNICEF in the formulation of an information campaign to prevent trafficking in Salvadoran children. A short radio soap opera depicting the risk of a child in his migration route up North, along with drawing books and radio spots were produced. Dissemination of these materials is still pending on funding.

CARIBBEAN

· Promoting Migrant Rights in the Dominican Republic The project –DFAIT/Canada funded- sought to promote migrant rights and fight racial prejudice and discrimination in the Dominican Republic, as a contribution to improved migration management as well as to the consolidation of citizenship and democratic values in the country. This was accomplished through public information campaigns, lobbying, and advocacy activities targeted at local and provincial governmental authorities, local-level civil society and the population at large. Finally, an event with key policy-makers from governmental institutions produced a significant discussion on the implications of migrant rights for a sound migration policy.

· Counter-trafficking program (Phases I and II): Prevention and combat of trafficking of women in the Dominican Republic. Implementation of Phase 1 produced three key results: increased public awareness of the problem, enhanced interest and willingness from governmental institutions to face trafficking and traffickers and strengthening of an inter-institutional structure that has included trafficking as its main point of agenda. Phase II pursued activities initiated in Phase 1 in order to consolidate results regarding training of personnel from public and non-governmental institutions and education and information activities on the scope and impact of trafficking for migrant women and their families. The overall objective was to strengthen national capacity to prevent and combat trafficking of women in the Dominican Republic, both internally and internationally, and to promote the respect of migrant women’s rights.

· Promoting Migrant Rights and Strengthening Migration Management in the Dominican Republic (Phase 1) Phase 1 of this project, funded by PRM-DOS, began in October 2002 and ended on 30 September 2003. It produced two basic results:

a) The implementation of the national survey of Haitian population and the public presentation of its main results provided updated and reliable information on Haitian migrants living in the country;

b) The organization of 25 seminars and workshops, that were completed in August 2003, enhanced the information and sensitization of Dominican civil society and local communities regarding migrant rights and racial prejudices.

· Baseline Assessment on HIV/AIDS and Mobile Populations in Barbados, Curacao, Jamaica, the Dominican Republic and Trinidad and Tobago. Lack of access to minimal healthcare and HIV/AIDS services is a main concern in terms of violation of a fundamental right. The final report is about to be published and will be launched in October.

2. CURRENTLY IN IMPLEMENTATION

NORTH AMERICA

· Return and Reintegration Assistance to TIP victims in the United States
This pilot program establishes a mechanism for rapid, case-by-case assistance to victims of trafficking in the United States who require immediate protection, return to home countries, and reintegration support. It would provide, through an emergency fund, a coordinated operational response applicable in situations currently not within the defined caseload of existing IOM counter-trafficking projects or comparable assistance schemes: victims of human trafficking in the United States in need of return and reintegration assistance. This program may also provide logistical support and assistance in bringing immediate family members to join those victims who elect to stay in the USA on a T visa. Such a mechanism would fill an important gap in the victim assistance services currently available to trafficked persons in the United States. Also as part of this program, NGO partners in the US which assist victims of trafficking would be invited to participate in a two-day expert seminar and training events. Such events would help strengthen transnational networks among those who provide services to victims of trafficking, ensuring a continuum of care during the assistance process. This project is supported by the US State Department, Bureau for Population, Refugees and Migration (PRM).

CENTRAL AMERICA

· Project: Upgrade the Capacity of the Costa Rican Educational System in Selected Communities Affected by Mitch-Related Nicaraguan Migration (2000 – 2001). In response to the effects of Hurricane Mitch, IOM MRF San José formulated and executed this project to improve access to quality basic education in selected communities affected by Mitch-related Nicaraguan migration and focused on poor schools with high numbers of Nicaraguan children, in order to secure the Nicaraguan migrant children’s right to education, by training teachers to address cultural differences through the methodology “mediation for the intelligence development”. A follow-up project was submitted to the “Costa Rica - United States of America Foundation” (CR-USA). This second phase (2002-2004) was executed in the Metropolitan Area with the main purpose of institutionalizing the new methodology and, a third and final phase has been proposed to CR-USA in order to start by the end of 2004 and to be finished by the end of 2006.

· Project: “Repatriation and Social Reinsertion of Street Children and Children at Risk Affected by Migrant Trafficking: A Pilot Project”. IOM San José formulated this project to tackle trafficking in migrant children in Central America, which has become a great challenge faced by these societies, governments and national and international organizations working on migration issues. This phenomenon shows the scope and complexity of organized crime in its most nefarious expression. This project responds to this challenge and articulates the recommendations and activities contained in the Plan of Action approved in 1999 by the member countries of the Regional Conference on Migration (RCM), as well as the results of the Seminar “Migrant Women and Children”, held in El Salvador in February 2000. The general objective of the project is to contribute to protecting the children’s rights through repatriation and social reinsertion of street children affected by or vulnerable to migrant trafficking. This objective will be fulfilled through four main components: (1) Repatriation, (2) Family reintegration, (3) Prevention in communities and schools; and, (4) Research.

CARIBBEAN

· Project: Assisted voluntary return of Haitian nationals from Jamaica

In concert with the Governments of Haiti and Jamaica, IOM Kingston and IOM Port au Prince are working with UNHCR and other international and local agencies in both countries, to facilitate the voluntary return of Haitian nationals who had arrived in Jamaica in the aftermath of the political crisis in Haiti. So far, 289 Haitian migrants have returned to their home communities in Haiti, and it is expected that additional Haitian nationals will be returning in the near future.

· Project “Promoting Migrant Rights and Strengthening Migration Management in the Dominican Republic” After Phase 1, new steps were required to continue promoting migrant rights as well as putting into practice administrative and legal decisions that can guarantee they are basically respected. In phase 2 of the project IOM assists the Government of Dominican Republic in the preparation of a regularization campaign for Haitian irregular migrants in the country while continuing strengthening civil society institutions towards an increased commitment in the promotion of migrant rights and enhancing global understanding of migration and migrants’ quest.

· Project “Counter-trafficking program (Phase III): Prevention and combat of trafficking in persons in the Dominican Republic”. This phase concentrates on assisting victims, and creating or consolidating the organizational, technical and institutional capacities which are necessary for the provision of effective assistance and reintegration services. Public information regarding internal and Haitian trafficking in the country has been disseminated. For 2005, Phase IV of the Counter-trafficking program, which is focused on victims assistance, has received funding.
· Project: “Counter-Trafficking of Women and Children for Exploitation Purposes in the Caribbean (The Bahamas, Barbados, Guyana, Jamaica, Saint Lucia, Suriname, Trinidad and Tobago; The Netherlands Antilles)” This project is being carried out in partnership with the Inter-American Commission of Women (CIM/OAS) and with the support of the US State Department/PRM. It aims at strengthening the capabilities of the Governments in the region involved in counter-trafficking. As another element, the program also targets specific sectors of the civil society and government in order to educate and inform about the dangers posed by trafficking not only to the victims, but also to the host society as well. The project’s components are the following:
I- Awareness raising and Information Dissemination

II- Capacity Building and Regional Cooperation

III- Applied Research and Data Gathering

IV- Linkages to the Global Fund to Assist Identified Victims of Trafficking

· Project: “Counter-Trafficking Training Modules with Pilot in the Caribbean”

The IOM Counter-Trafficking Training Modules were developed in response to the need for practical, “how to” training materials for non-governmental organizations (NGOs), government officials and other IOM partners engaged in counter-trafficking activities around the world. Based on extensive IOM experience on the ground in real life settings, the modules series was developed through a field-driven, bottom-up approach in order to compile IOM best practices in counter-trafficking.
The Modules Series provides an introduction to essential components of counter-trafficking activities: Information Campaigns, Cooperation and Networking, Return and Reintegration, and Capacity Building. Each module is designed as a stand-alone tool containing everything necessary for a two-day training, including a facilitator’s guide, workbook for participants, and tools and activities for use during the training. The modules are being piloted in the Caribbean, but will be used as tools throughout the hemisphere and globally, and the project is supported by the US State Department/PRM.
· Project: “Assistance to Restavek Children in Haiti”
The restavek system in Haiti has many features of what is considered modern day slavery. The practice sends children from their rural families to urban families that pledge to provide basic care and education of the child, but in reality often do not. Children are not paid, most do not go to school and many are physically and mentally abused. Three quarters of restaveks are estimated to be girls, and many of them are subject to sexual abuse from their male masters. The system is based in the harsh economic reality of daily Haitian life, with both the giving and receiving families benefiting financially from the practice. As such, it can be defined as a form of human trafficking. While government response has been slow and hamstrung by a lack of resources, civil society organizations are attempting to fill the void of services for restaveks. The project aims to strengthen the institutional and networking capacities of civil society organizations that demonstrate a comprehensive strategy to assist the restaveks and combat the practice of trafficking children in Haiti.

ANDEAN COUNTRIES

· Project: International Trafficking in Women from the Sex Industry in Peru

This one year project is supported by the US Department of State. It started in early 2004 and runs to the end of the year. A hotline to provide assistance and information for women has been installed and an investigative report to gather data on trafficking on women in Peru for sexual purposes is being drafted. The work is done in close collaboration with a local NGO with experience in assisting women victims of sexual exploitation and trafficking. At the end of the year, once the research has been completed, a seminar would be organized to diffuse and discuss the findings of the report.

· Seminar to build capacity to fight trafficking and smuggling

Close collaboration between IOM and the Foreign Ministry led to one day seminar aimed at addressing the different agents dealing with trafficking issues. The journey was intensive in the number of expositions and truly enriching on the ideas proposed. The activity had a very good response and an OIM Official was interviewed at length afterwards on a popular Peruvian TV show on the topic.

· Capacity Building on Border Management, Human rights, Trafficking and Smuggling

The main objective of this project is to contribute to Government’s and Police’s capacity building in attending migrants in frontiers. It is sought they became more capable to deal effectively with problems of border controls and more aware of the human rights of migrants.
· International Trafficking in Women for the Sex Industry in the Andean Countries

It is aimed to extend in space and scope the pilot project implemented in Peru with success under the same title. In this occasion, MRF Lima proposes to install hotlines for assistance and information on trafficking for women in other Andean countries: Ecuador, Bolivia y Venezuela. As it was formulated in Peru, an investigative report would be commissioned to shed light on the characteristics of trafficking in these Andean Countries. Additionally, the scope of the project would be increased adding a broad mass media campaign to inform population and general public on the findings of the report and to warn on the dangers of traveling without having full guarantees and legal documentation.

· Seminar on Trafficking and Smuggling in Ecuador

IOM is coordinating with the Foreign Ministry of Ecuador the organization of a seminar on the topic to take place next October. Government Officials, the Police, members of International Organizations would participate in the event. A particular concern is the increase on the number of Colombians entering Ecuador illegally, many victims of trafficking. There are some suspicions on the existence of an international network operating in Ecuador.

· United States Refugees Programme USRP in Ecuador

The U.S. Government decided to ask IOM for help in processing great number of refugee applications from Colombians. It began on 2002 though it was not until January 2004 that the number of applications started to be significant, since then to the date, IOM Quito has resettled 241 people in the United States. IOM Quito processes the applications which are finally decided over by the U.S. authorities.

· Canadian Warrant Refugees Programme.

Since year 2004 IOM Quito has moved 10 cases/37 individuals (mainly Colombians) on behalf of the Canadian Government, most of them were referred to the UNHCR and approximately 15% of them, directly approved by the Canadian Embassy in Bogotá.

· Resettlement of Refugees to Other Areas

Countries such as: The Netherlands, Sweden, Chile and Brazil asked IOM Quito for assistance in the resettlement process for refugees. The programme started in 2003 and 61 individuals have benefited from it during 2004, another 250 are expected to be attended until the end of 2005.

· Voluntary Assisted Return and Reintegration Programme (VARRP)

The IOM Quito-Ecuador Mission started VARRP implementation in late 2002 to facilitate reintegration of Ecuadorian returnees. It supports trainings, education and small businesses establishment, mainly restaurants or little food stores, for effective integration of migrants. Since January 2004, a number of 15 cases/27 individuals arrived in Ecuador, this is done in collaboration and with the financial support of IOM in London.

· Voluntary Return Programme Ex-Spain PREVIE.

Since October 2003 the Mission in Quito has assisted 179 returnees coming from Spain in coordination with IOM Madrid, 76 of them during 2004.

· Voluntary Return Programme Ex-Belgium.

Requested by IOM in Brussels, Quito Office gives assistance to unaccompanied children who return to Ecuador, a number of seven cases where dealt with this year.

· Trafficking in Women and Children for the Sex Industry in Bolivia

Started in January 2004 and with a budget of US$ 146.549, it contemplates two main stages of execution: an investigation on the state of trafficking in Bolivia and series of workshops for capacity building addressed to local authorities and civil society.

SOUTH AMERICA

· Training: Inter American Training Course on International Migration (Mar del Plata)

This annual activity, starting 25 years ago, is directed to government officials from the Latin American countries working on migration issues. It is a 3-week course of intensive planning and implementation of migration policies and programs. There are 5 modules centered in general knowledge about the migration phenomenon from a social, political and cultural point of view, including the issues related to human rights of migrants. Regarding the academic quality, most senior lecturers teach at universities around Latin America and they are well known researchers in the migration area. IOM officials are also invited to give seminars on various issues.
· Training: The Iberoamerican Programme of Education, Culture and Migration (PIECUM)
In June 2003, IOM, UNESCO and OIS initiated this programme, whose interdisciplinary activities, aim to promote training, education and updated information on policy reforms related to migration problems at a national as well as international level. It also seeks to develop the necessary means to take intervention actions on migration processes. The structure of the course is based on cooperation with different organizations working in the area. Human rights issues are analyzed and discussed in many core subjects during the course. The contents of the subjects cover a wide variety of areas such as general aspects of human rights and mechanisms for their protection, human rights of specific groups from vulnerable areas (labour migrants, asylum seekers, refugees, internal displaced migrants, and other people in need of international protection). Within the legal context, the units focus on regional and international jurisprudence analyzing the development of national legislations and the States actions. Finally, a well-known expert on the field of human rights gives the course.
· Training: Masters of International Migration Policy (PRINPOST)
This postgraduate course is an initiative in conjunction with IOM, Universidad de Buenos Aires (UBA) and the Ministry of Interior of the Argentinean Republic. As a result of the agreement between the Ministry of Interior and the Universidad de Buenos Aires in May 1997 and the cooperation between IOM and the government of Argentina, IOM designed this project to develop different training activities at a postgraduate level. It focuses on migration issues and it is designed for government officials as well as the general public interested in the subject. The Masters of International Migration Policy was created under the resolution (CS) 4886/96, category “B” in the National Commission for University Assessment and Accreditation (CONEAU). The masters is a 2-year course given at the Advanced Studies Centre at the Universidad de Buenos Aires. The 3rd edition of the masters started in 2002-2003. The study programme put strong emphasis on the issue of human rights through constant analysis and debate, especially in the course “Human Rights and Migration”.

· Project: Capacity Building on Counter Trafficking in Argentina

A recent project has been approved and financed by the government from the United States of America to carry on with a training plan on the subject. It aims to strengthen the capabilities of government officials involved in counter-trafficking in Argentina, especially members of the Judiciary and Security Forces, by providing them with the necessary tools to become effective enforcers of legislation already in place and increase awareness about the need of it. As another element, the program will also target specific sectors of the government and the civil society in order to educate and inform about the dangers posed by trafficking not only to the victims, but also to the host society as well.

3.
OTHER REGIONAL ACTIVITIES

NORTH AMERICA

· IOM/OAS Conference on Counter-Trafficking: A Hemispheric Dialogue in Preparation for the Summit of the Americas
This proposed conference will aim at deepening inter-state cooperation mechanisms and furthering ongoing or planned activities under national plans to counter trafficking in persons in the Hemisphere. In order to achieve this objective, a Conference on Trafficking in persons will be jointly organized by the OAS and IOM in Washington DC in early 2005, in close collaboration with the U.S. Department of State, Bureau for Population, Refugees and Migration, other partner institutions of the Summit of the Americas (SOA) process, such as ECLAC, IDB, PAHO, and the World Bank, as well as the OHCHR, UNFPA, UNICEF and ILO. This Conference will follow up the Hemispheric Conference on International Migration: Human Rights and Trafficking in Persons, which took place in Santiago de Chile, November 20-22, 2002 and will prepare for the 2005 Summit of the Americas.
CENTRAL AMERICA

· Permanent Forum on Migration in Costa Rica. Since 1995, IOM participates in the Permanent Forum on Migration monthly meetings where NGO's, governmental and intergovernmental organizations participate to analyze, propose, exchange information and create the conditions to generate proposals and actions contributing to promote and protect migrant’s Human Rights. The Ombudsperson Office acts as the Technical Secretariat.

· Periodical Meetings with the United Nations Special Rapporteur on the Human Rights of Migrants. IOM MRF San Jose’s staff has the opportunity to meet with Mrs. Rodríguez whenever she is available at the Office, to discuss topics of interest on the Human Rights of Migrants.
· Training on human security, trafficking in persons and smuggling of migrants, and on migration management for the attention of children and other vulnerable groups. These are other activities conducted by IOM MRF San José in the framework of the Central American Commission of Migration Directors (OCAM).

· “Hemispheric Conference on International Migration: Human Rights and Trafficking in Migrants in the Americas”. The United Nations Economic Commission for Latin America and the Caribbean (ECLAC) and the International Organization for Migration (IOM), with the collaboration of the Office of the United Nations High Commissioner for Human Rights (OHCHR) and the Inter America Commission on Human Rights (IACHR) of the Organization of American States (OAS) organized the Hemispheric Conference on International Migration: Human Rights and Trafficking in Migrants in the Americas, which took place in Santiago, Chile from 11 to 13 November 2002. This Conference was co-sponsored by the United Nations Population Fund (UNFPA), the United Nations Children’s Fund (UNICEF) and the International Labour Organisation (ILO). General objective: To identify activities and mechanisms of coordination that will serve to enforce the international mandates and agreements on the Human Rights of migrants.

· “Design of an Inter American Program in the OAS for the promotion and protection of Human Rights of Migrants”. As in the case of organizing the high-level meeting on trafficking, IOM MRF San José seeks to implement this project component within the overall context of preparing for the “Hemispheric Conference on International Migration: Human Rights and Trafficking of Migrants in the Americas,” mentioned above. As previously reported to PRM, IOM MRF San José initiated a series of successful exploratory discussions with the Inter American Commission on Human Rights (IACHR), as well as the OAS and UN Special Rapporteurs for Migrant Workers, with respect to a cooperative effort in developing such an Inter American Program within the OAS. Through these and subsequent discussions, IOM and the IACHR have jointly identified the Action Center for Human Rights (ACHR), based in San José, Costa Rica, as an institution with the required experience and expertise for designing the Inter American Program.

CARIBBEAN

· Annual Caribbean Seminar on Migration Issues: since 2000, IOM organizes an annual seminar for Caribbean Government representatives (2000 Santo Domingo, 2001 Jamaica, 2002 Boca Chica/Dominican Republic, 2003 Barbados, 2004 Bahamas). The 2001 and 2002 Seminars were jointly organized with the International Migration Policy Program (ILO, UNFPA, UNHCR and IOM) and dealt with human rights concerns in the context of policies and legislations, whereas the recent sessions have been a joint effort IOM/UNHCR that mainly focus on human rights and migration management issues in the context of Contingency Planning for Mixed Migratory Flows.

SOUTH AMERICA
· South American Conference on Migration Process

This regional process secures the insertion of the South American region in the international mechanisms of dialogue and agreement on migration issues happening throughout the world. Within this regional context, there have been four Conferences until now, where IOM has played the role of Technical Secretary: Buenos Aires (2000); Santiago de Chile (2001); Quito (2002); and Montevideo (2003). In the last meeting, governments reasserted the importance of the Action Plan as a way to express the regional consensus in order to strengthen migration management. The Fifth Conference will be held in the Republic of Bolivia later this year.

Strong emphasis is on human rights issues in the Action Plan approved in Quito in 2002. It is a top priority subject in the agendas of discussion in the Technical Meetings as well as the Conferences. During the Fourth Conference two specific studies were carried on along with a proposal of a project to spread information about human rights regionally, requested by governments. During the last Technical Consulting Meeting organized in Caracas in August this year, delegates agreed to include in the agenda for the Fifth Conference an interesting mechanism to promote human rights. Such mechanism will follow up the application of the article 36 of the Vienna Convention on Consular Relations and it will watch over the integrity and human rights of migrant detainees, accused and/or held in the resident countries. The goals are set up to develop actions to prevent and protect migrant rights and their families, implement initiatives to prevent smuggling and trafficking in persons, and classify it as crime in the national legislation.

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CAJP/GT/TM-14/04 add.13

19 October 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: English

Working Group to Prepare an

Inter-American Program for the Promotion and Protection

of the Human Rights of Migrants,

Including Migrant Workers and Their Families

PRESENTATION BY “THE CANADIAN FOUNDATION FOR THE AMERICAS” (FOCAL)

 TO THE SPECIAL MEETING OF THE WORKING GROUP

HELD ON SEPTEMBER 30 AND OCTOBER 1, 2004

[image: image6.png]bl |

http://scm.oas.org/pdfs/2004/cp13508Ee.pdf

CONSEJO PERMANENTE DE LA

OEA/Ser.G

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS

CAJP/GT/TM-14/04 add.14

19 octubre 2004

COMISIÓN DE ASUNTOS JURÍDICOS Y POLÍTICOS

Original: español

Grupo de Trabajo encargado de elaborar un Programa

Interamericano para la Promoción y Protección

de los Derechos Humanos de los Migrantes

Incluyendo los Trabajadores Migrantes

y sus Familias

PONENCIA PRESENTADA POR LA ORGANIZACIÓN "SIN FRONTERAS, I.A.P.”

EN LA SESIÓN ESPECIAL DEL GRUPO DE TRABAJO

CELEBRADA LOS DÍAS 30 DE SEPTIEMBRE Y 1º DE OCTUBRE DE 2004

http://scm.oas.org/pdfs/2004/CP13508-F.pdf

CONSEJO PERMANENTE DE LA

OEA/Ser.G

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS

CAJP/GT/TM-14/04 add.15

19 octubre 2004

COMISIÓN DE ASUNTOS JURÍDICOS Y POLÍTICOS

Original: Español

Grupo de Trabajo encargado de elaborar un Programa

Interamericano para la Promoción y Protección

de los Derechos Humanos de los Migrantes

Incluyendo los Trabajadores Migrantes

y sus Familias

PRESENTACIÓN DE LA OFICINA PARA LA PROMOCIÓN DE LA DEMOCRACIA

EN LA SESIÓN ESPECIAL DEL GRUPO DE TRABAJO

CELEBRADA LOS DÍAS 30 DE SEPTIEMBRE Y 1º DE OCTUBRE DE 2004
Sesión Especial del Grupo de Trabajo encargado de elaborar una propuesta de Programa Interamericano para la Promoción y Protección de los Derechos Humanos de los Migrantes

Presentación de la Oficina para la Promoción de la Democracia

Departamento de Asuntos Democráticos y Políticos

Washington, D.C. 30 de septiembre de 2004

Señora Embajadora Carmen Marina Gutiérrez, Presidenta del Consejo Permanente

Señor Presidente del Grupo de Trabajo

Señor Relator Especial de la Comisión Interamericana de Derechos Humanos sobre Trabajadores Migratorios y miembros de sus familias en el hemisferio

Señores y señoras embajadores y representantes de los Estados miembros

Señores y señoras representantes de organismos multilaterales, organismos regionales y otras instituciones

Señores y señoras

En nombre de la Oficina para la Promoción de la Democracia (OPD) del Departamento de Asuntos Democráticos y Políticos de la Secretaría General de la Organización de los Estados Americanos (y el mío propio) agradezco al señor Eduardo Acevedo, Presidente del Grupo de Trabajo encargado de elaborar una propuesta de Programa Interamericano para la Promoción y Protección de los Derechos Humanos de los Migrantes, por la invitación a participar en esta Sesión Especial. La convocatoria a esta sesión para intercambiar información sobre experiencias de los órganos, organismos y entidades de la OEA en la materia y para identificar propuestas, mejores prácticas y actividades concretas que puedan ser de utilidad en la elaboración del Programa contribuirá sin duda para avanzar con el cumplimiento de los mandatos emanados del Proceso de Cumbres de las Américas y la Asamblea General contenidos en sus resoluciones AG/RES. 2027 (XXXIV-O/04) y AG/RES. 1928 (XXXIII-O/03)

La Oficina para la Promoción de la Democracia ha participado activamente en las sesiones convocadas por el Grupo de Trabajo encargado de elaborar el Programa Interamericano para la Promoción y Protección de los Derechos Humanos de los Migrantes. Como se indicó en sesiones previas del Grupo de Trabajo, si bien la OPD no ha centrado sus programas en casos que atienden directamente el tema de los migrantes, durante los últimos diez años la Oficina (anteriormente conocida como Unidad para la Promoción de la Democracia) ha tenido experiencias puntuales relacionadas con el tema que vale la pena tomar en cuenta en la definición de futuras líneas de colaboración. Los aportes de la OPD en la materia serán de especial importancia en lo relacionado con el tratamiento de los derechos políticos de los migrantes en el marco de un Programa Interamericano que aborde la promoción y protección de los derechos humanos de este segmento de la población de forma integral y de conformidad con los intereses de los Estados miembros.

Conforme a la invitación formulada por el Presidente del Grupo de Trabajo para esta sesión especial, mi presentación estará dividida en dos partes: la primera parte hará una breve referencia a los insumos iniciales provistos en la sesión preparatoria del Grupo de Trabajo realizada el 16 de abril sobre antecedentes y estado actual de los trabajos que adelantan los diferentes órganos y áreas de la Organización en relación con el tema de los migrantes y, la segunda parte, se enfocará en los ejes programáticos concretos que la OPD –con base en la experiencia acumulada- estaría en la capacidad de apoyar y asesorar al Grupo de Trabajo y a los Estados miembros que lo soliciten en la provisión de insumos para la elaboración del Programa Interamericano.

Durante la sesión preparatoria del Grupo de Trabajo realizada el 16 de abril del año en curso, nuestra Oficina presentó para consideración de los representantes de los Estados miembros una diversidad de actividades que podrían vincularse, directa o indirectamente, con el tema de los migrantes así como los eventuales aportes que la Oficina podría realizar por medio de sus programas en ejecución. En síntesis, los eventuales aportes de la OPD sobre el tema hicieron referencia a la promoción o fortalecimiento de la participación política de los migrantes por medio de actividades de capacitación orientadas a facilitar su integración en los procesos democráticos y su interacción con las instituciones representativas; el análisis del tratamiento de los migrantes como sectores subrepresentados en el contexto de partidos políticos y sus relaciones con otros sectores de la sociedad; estudios comparados sobre legislación existente para la protección de los derechos humanos de los migrantes y el ejercicio del voto en el exterior a nivel nacional, regional y hemisférico así como coordinación intra e inter-institucional en el sistema interamericano y con otras instituciones con experiencia en la materia.

Según datos provistos por la Organización Internacional para las Migraciones (OIM), una de cada treinta y cinco personas en el mundo son migrantes y se estima que para el año 2050 habrá un aproximado de 230 millones de migrantes en el mundo. La creciente diversificación de los flujos migratorios intra y extrarregionales, así como la importancia política, económica, social y cultural de los migrantes en sus países de origen y en los países receptores requiere de una visión integral en el tratamiento de este complejo fenómeno. En el caso de las Américas, este fenómeno se puede evidenciar en el papel central de los migrantes y sus respectivas remesas (monetarias y sociales como se les ha denominado) en los países de la región. De acuerdo a un estudio comisionado por el Banco Interamericano de Desarrollo (BID), América Latina y el Caribe recibió la mayor cantidad de remesas mundiales en el 2002 (Orozco, 2003). El estudio indica que los US$32 billones de dólares que recibió la región en términos de remesas durante ese año constituyeron el 31 por ciento de los flujos de remesas mundiales y un 2 por ciento del Producto Interno Bruto (PIB) de la región. Sin duda, las nuevas tendencias en la migración internacional han modificado sustancialmente la participación política de los migrantes que se incorporan como trabajadores en los países receptores y que mantienen estrechos vínculos con sus respectivos países de origen. Esto ha llevado a la discusión de nuevas formas de participación política y a la eventual incorporación de los migrantes en la política local en algunos países.

En este contexto, la OPD, con base en su experiencia acumulada, incorporaría el tratamiento de los derechos humanos de los migrantes -con énfasis en la participación política - en varias de sus actividades orientadas a la promoción de los principios democráticos. Asimismo, la Oficina pone a disposición del Grupo de Trabajo y los Estados miembros de la Organización que lo estimen conveniente su apoyo en los ejes de trabajo que esbozaré a continuación.

En el ámbito de participación política, la Oficina tiene experiencia en la formación y capacitación en democracia y gerencia política de jóvenes líderes de diversos sectores de la sociedad (e.g., partidos políticos, organizaciones de la sociedad civil, medios de comunicación e instituciones académicas). Las actividades de capacitación tienen entre sus objetivos el asegurar la inclusión de jóvenes líderes de sectores tradicionalmente subrepresentados –como indígenas, grupos étnicos, minorías y mujeres, entre otros- que no han tenido espacios significativos de participación ni oportunidades de capacitación en la política y en el proceso de toma de decisiones. La Oficina podría incorporar en estos programas a jóvenes migrantes, particularmente a aquellos que lideran o tienen el potencial de liderar, organizaciones de defensa de los derechos de los migrantes o asociaciones de esta índole. Estas actividades de capacitación promoverían el conocimiento y ejercicio de sus derechos y obligaciones así como las herramientas necesarias para una mayor participación de los migrantes en las instituciones representativas del sistema democrático. De la misma manera, las actividades orientadas a la promoción de la cultura democrática por medio de la educación formal y no formal con énfasis en valores como la tolerancia, la solidaridad y otros que lleva cabo la Oficina podrían servir de apoyo a las iniciativas dirigidas a crear una cultura de no-discriminación y valoración de los migrantes como actores del desarrollo político, económico y social en sus respectivas sociedades.

En términos de los programas orientados a apoyar el fortalecimiento y modernización de los partidos políticos, las actividades del Foro Interamericano sobre Partidos Políticos (FIAPP) y el Programa de Valores Democráticos y Gerencia Política (PVDGP) tienen entre sus ejes de acción el apoyar a los partidos políticos en sus procesos de inclusión de los sectores tradicionalmente subrepresentados en las estructuras de los partidos y con dificultad para acceder a los procesos de toma de decisiones públicas así como en el ejercicio de la participación ciudadana. Precisamente, uno de los ejes de discusión de la Cuarta Reunión Anual del FIAPP a realizarse en Brasilia, D.F., Brasil del 9 al 11 de noviembre de 2004 será el desafío de la inclusión y representación de sectores tradicionalmente subrepresentados y, en particular, de jóvenes, indígenas y mujeres migrantes en los procesos políticos. En este sentido, la Oficina –por medio del FIAPP y el PVDGP- podría facilitar la discusión multipartidaria y multisectorial de los derechos humanos de los migrantes en el contexto de los partidos políticos desde la perspectiva de sectores subrepresentados. Esta discusión y análisis se realizarían por medio de las reuniones anuales a nivel hemisférico, actividades regionales y nacionales, sesiones especializadas, investigación aplicada, asistencia técnica y formación política que faciliten la apertura de espacios de participación para los migrantes en ámbitos institucionales y procesos de decisión política así como la representación de sus intereses.

En el ámbito de apoyo a la legislación dirigida a proteger y garantizar los derechos humanos de los migrantes, la OPD – si los Estados miembros lo solicitan- apoyaría en la realización de estudios sobre la legislación vigente y las propuestas legislativas en la materia a nivel hemisférico, regional y nacional así como en la elaboración de anteproyectos de ley de conformidad con los instrumentos internacionales sobre el tema para el desarrollo de legislación especializada. El apoyo de la OPD en este ámbito también podría incluir asesoría técnica a las comisiones parlamentarias que trabajan el tema (o asistencia técnica para su establecimiento) para el diseño de una estrategia parlamentaria subregional sobre derechos humanos de los migrantes y para la homologación de la legislación. Las actividades se realizarían en estrecha coordinación con los organismos internacionales y regionales especializados en el tema como la OIM y el Proceso de Puebla, entre otros. En este sentido, los miembros del Foro de Presidentes de los Poderes Legislativos de Centroamérica (FOPREL) expresaron su interés preliminar en contar con el apoyo de la OPD en el tratamiento de los derechos humanos de los migrantes en el ámbito legislativo durante su reciente visita oficial a Washington, D.C. con motivo de la presentación de los resultados del Proyecto de Acción Legislativa Centroamericana de Combate al Terrorismo. Esfuerzos similares se han llevado a cabo en el ámbito centroamericano en temas como la lucha contra la corrupción y el narcotráfico.

En materia del voto en el exterior, la OPD ha respondido a varias solicitudes de información de los Estados miembros sobre estudios de legislación comparada en la materia -un tema directamente vinculado con la participación política de los migrantes- poniendo a disposición de los Estados interesados los estudios y contactos con expertos en el tema. La OPD también ha recibido solicitudes de varios países para analizar posibles reformas a sus respectivas legislaciones para incorporar o modificar las regulaciones jurídicas para el voto en el extranjero. Recientemente, por medio de la observación electoral internacional, la Organización realizó un monitoreo de voto en el exterior en el marco del referéndum revocatorio de Venezuela realizado el 15 de agosto pasado. Para ello, la Misión de la OEA trasladó observadores internacionales al centro de votación ubicado en el Centro de Convenciones de Coconut Grove en Miami, Florida para observar el desarrollo de las votaciones el día de los comicios. Esta experiencia fue bien acogida por las autoridades electorales venezolanas y por los ciudadanos que ejercieron el derecho al sufragio en el exterior. La OPD, en pleno respeto al principio de soberanía nacional de los Estados miembros de la Organización, tiene la capacidad de brindar este tipo de apoyo a los países que lo soliciten.

Finalmente, es importante destacar que la OPD está en plena disposición de brindar los insumos que el Grupo de Trabajo y los Estados miembros consideren pertinentes para la elaboración del Programa Interamericano. Además, la Oficina está abierta a colaborar, en su respectiva área de especialización, con las otras instancias del sistema interamericano y otras agencias con experiencia en la materia en la discusión para la protección de los derechos humanos de los migrantes.

Muchas gracias.

CONSEJO PERMANENTE DE LA

OEA/Ser.G

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS

CAJP/GT/TM-14/04 add.16

19 octubre 2004

COMISIÓN DE ASUNTOS JURÍDICOS Y POLÍTICOS

Original: Español

Grupo de Trabajo encargado de elaborar un Programa

Interamericano para la Promoción y Protección

de los Derechos Humanos de los Migrantes

Incluyendo los Trabajadores Migrantes

y sus Familias

PONENCIA PRESENTADA POR LA OFICINA DE EDUCACIÓN

CIENCIA Y TECNOLOGÍA EN LA SESIÓN ESPECIAL DEL GRUPO DE TRABAJO CELEBRADA LOS DÍAS 30 DE SEPTIEMBRE Y 1º DE OCTUBRE DE 2004

EXPERIENCIAS DE EDUCACIÓN MIGRANTE

Describiremos aspectos relevantes de dos experiencias desarrolladas en el hemisferio con las que la Unidad de Desarrollo Social y Educación, ahora Oficina de Educación, Ciencia y Tecnología, ha tenido contacto por tratarse de iniciativas bilaterales y multilaterales ampliadas y fortalecidas en el marco de la Reunión de Ministros de Educación en el Ámbito del CIDI, de la cual es Secretaría Técnica:

· La experiencia de la colaboración en materia de educación de migrantes entre los EEUU y México y

· las estrategias de integración de mercados laborales y profesionales de los países del Caribe.

Ambas experiencias nos dan la oportunidad de aprender sobre las acciones, políticas y estrategias que los países han llevado a cabo para enfrentar dos retos específicos de migración e integración en el hemisferio. La primera ha descansado fundamentalmente en el Sistema Satelital EDUSAT, que es el pilar de la iniciativa Mexicana del Canal Educativo de las Américas, presentada en la III Reunión de Ministros de Educación en el Ámbito del CIDI. La segunda, es el marco general donde se ha inscrito el capítulo caribeño del Proyecto Hemisférico sobre Educación Secundaria y Competencias Laborales, iniciativa, también, de la III Reunión de Ministros.

El tema educativo participa del debate sobre la migración internacional a diversos niveles. Es polémico en el diálogo entre los gobiernos nacionales y en el debate académico del estado y el gasto público.

Es importante no olvidar que la labor educativa en beneficio de los migrantes está sujeta al debate académico e ideológico que se va conformando principalmente en las sociedades receptoras. Voces recientes apuntan con elocuencia que los flujos migratorios considerables pueden ser un peligro para un espíritu nacional fundamental, como ecos de una época cuando la labor educativa fue una actividad central en la construcción de la unidad nacional.

En medio de todas las polémicas y posiciones encontradas, lo cierto es que varios países de destino nos dan ejemplo que la integración, el bienestar y los derechos humanos de los migrantes son preocupación fundamental de las comunidades locales y de las instituciones y autoridades de estas comunidades y, por lo tanto, son sus principales promotores.

El silencioso caso de la cooperación educativa entre México y los EEUU en material de migrantes.

Esta colaboración se aprovecha de los avances bilaterales entre las autoridades educativas de los respectivos países, pero también impulsa a los gobiernos nacionales a una mayor colaboración. El último párrafo del preámbulo del Memorándum de entendimiento original firmado en 1990 dice que las partes desean fortalecer los lazos existentes entre las comunidades educativas de ambos países. Es precisamente la iniciativa de actores estatales y locales la que llena de riqueza y sentido la colaboración entre ambos países.

Destacan las siguientes iniciativas:

· La multitud de condados individuales en los EEUU en convenios de colaboración con instituciones de México, en el marco del VII Memorándum de entendimiento de educación entre estos dos países.

· [image: image7.wmf]Acuerdo de finales del 2003, entre el sistema integral de control escolar de México y el Estado de Utha, Estado que solo recientemente se ha convertido en un destino crecientemente preferido por los migrantes mexicanos en los EEUU.

· Adicionalmente, Radio Educación de México colabora con radiodifusoras estadounidenses de origen latino, entre ellas, la Hispanic Radio Network.

· Secundaria a Distancia para Adultos (SEA), tiene convenios con condados para facilitar a los mexicanos residentes en Estados Unidos de América, la conclusión de su educación básica.

· Se impartieron pláticas de sensibilización a 3,431 funcionarios de educación básica en 19 municipios de alta migración de México.
En el marco de estas relaciones de cooperación entre México y EEUU, se suele utilizar la educación a distancia para lograr una mayor cobertura y para la capacitación del profesorado en las comunidades mexicanas en los EEUU. En estas acciones ha sido clave la Red Satelital de Televisión Educativa (EDUSAT), cuya señal tiene una cobertura continental.

Especial atención merece el desarrollo de las potencialidades de la armonización curricular a través de estándares de competencias laborales. El Caribe, al amparo de sus mecanismos regionales de integración se ha fijado como un objetivo concreto la movilidad estudiantil y profesional intrarregional, y la armonización curricular es un paso estratégico para ese objetivo. En la Secretaría Técnica hemos apoyado al Caribe en el marco del Proyecto Hemisférico de Educación Secundaria y Certificación de Competencias Laborales, convocando a los líderes de varias de las principales experiencias hemisféricas de marcos normalizados de competencias laborales y de creación de currículo basado en competencias. La secretaría técnica ha desarrollado y ensayado una metodología de cooperación horizontal que permite la reflexión conjunta de las distintas experiencias regionales y que resulta en:

· el beneficio directo de las capacidades locales de técnicos de nivel medio de los ministerios de educación

· el fortalecimiento de las estrategias de integración de los organismos regionales

· un ensayo de autoevaluación de las experiencias “consolidadas” que permite el descubrimiento de fortalezas y debilidades propias, así como valiosas oportunidades de cooperación.

La Secretaría Técnica, de esta forma, apoyó la marcha progresiva de la comunidad del caribe hacia una integración sub-regional basada de forma estratégica en sus instituciones regionales de integración y en una fuerte colaboración comunitaria de las instancias nacionales de estandarización y certificación más adelantadas

Medidas para la construcción de capacidades, normalización y creación de instrumentos.

Algunos instrumentos o experiencias identificadas son:

· Formación de maestros para una educación bilingüe e intercultural

· Elaboración de documentos que permitan la transferencia del record educativo de los estudiantes migrantes

· Elaboración de currículos y marcos de acreditación armonizados

· Creación de un marco normativo especial para la población migrante

Medidas estratégicas:

· Integración de estos esfuerzos en la institucionalidad de los procesos sub-regionales de integración.

· Promoción de un diálogo horizontal regional, que permita la identificación continua y colectiva de lecciones más que la transferencia de proyectos exitosos.

Múltiples iniciativas, muchas veces realizadas por instituciones y autoridades locales y municipales, a veces en el marco de acuerdos generales bilaterales y municipales, son, en conjunto un excelente contrapunto a las voces que se han alzado recientemente pidiendo preocupación y cuidado por el deterioro que la migración pudiera estar causando en la integridad del espíritu fundacional de las sociedades.

 Dr. Christian Medina

Oficina de Educación, Ciencia y Tecnología

Organización de los Estados Americanos (OEA)

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CAJP/GT/TM-14/04

14 September 2004

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: Spanish

Working Group to Prepare an

Inter-American Program for the Promotion and Protection

of the Human Rights of Migrants,

Including Migrant Workers and Their Families

COMMENTS BY THE OFFICE OF THE DIRECTOR GENERAL OF THE

INTER-AMERICAN CHILDREN’S INSTITUTE (IIN)

FOR THE SPECIAL MEETING OF THE WORKING GROUP

ON SEPTEMBER 30 AND OCTOBER 1, 2004

A Specialized Organization of the OAS

[image: image8.jpg]‘\I

@
iin
Instituto

Interamericano
del Nifo

DG Nº 476/04

Montevideo, August 31, 2004

Mr. Eduardo Acevedo Díaz

Alternate Representative of the Argentine Republic to the OAS

Washington, D.C.

Dear Mr. Acevedo Díaz,

I am writing to inform you that we have carefully reviewed the materials for the special meeting scheduled for September 30 and October 1 in order to obtain information and make suggestions that would serve as inputs for preparation of the Inter-American Program for the Promotion and Protection of the Human Rights of Migrants, Including Migrant Workers and Their Families.

The IIN Legal Program has taken due note of the importance of this topic to the inter-American system, and for that reason we have entrusted its Coordinator, Mr. Piero Solari, with technical coordination of efforts to follow up on this mater.

I am sorry to inform you that, for budgetary reasons exclusively, we will not be able to attend the scheduled meeting in Washington, D.C.

Nonetheless, we are fully prepared to cooperate with you and to help in meeting the objectives set for the meeting. Consequently, please be assured that you may count on the Inter-American Children's Institute in consolidating the goals that may emerge from the meeting.

Sincerely yours,

[image: image3.png]

Alejandro Bonasso

Director General

Attachments:

cc:
Ambassador Luigi Einaudi, Assistant Secretary General

Ms. Carmen de la Pava, Committee Secretary (General Committee, CISC)
CHILDREN’S RIGHTS AND MIGRATION

According to the bibliography I have reviewed, this topic has several facets:

1.
Destabilization of families:

Increasingly, poverty or the absence of opportunities is obliging one or both parents to emigrate to look for work or new opportunities. Family stability is affected by the absence of persons in a parental role, economic insecurity resulting from job-related migration, and even the breakdown of families (essentially owing to the establishment of new families).

2.
Discrimination and xenophobia in access to jobs:

Migrant families are often passed over and discriminated against for several reasons: (a) xenophobia (racial discrimination); (b) socioeconomic discrimination (migrants often take jobs away from locals because they work for less); (c) cultural discrimination; and (d) discrimination based on their legal status (absence of the legal documentation required by migrants).

3.
At-risk situations:

Families and children are often placed at social risk as a result of such serious problems as trafficking in persons, sexual exploitation of children, and the worst forms of child labor. The precarious social and economic standing of migrants and their lack of cultural adaptation to their new environments exacerbates the tenuous situation of families and children.

4.
Lack of information:

This is evident in three problems: (a) lack of information concerning migration opportunities and disadvantages; (b) lack of information about families that have already migrated; and (c) lack of information regarding the actual dimensions of the problem.

Migration is a problem with a national and an international impact.

Article 22 of the Convention on the Rights of the Child is very clear concerning the rights of a child, whether unaccompanied or accompanied by his or her parents, to obtain refugee status. The obligation of the states parties to cooperate in tracing his or her parents is also recognized as a right. Article 27.4 guarantees the right of the child to recovery of maintenance when one of his or her parents lives in another state.

According to reports from the region that I have reviewed, everything seems to indicate that the policies, programs, and projects in this area are focused on:

1.
The establishment of protective networks (national, regional, and local) to prevent and respond to emerging at-risk situations.

2.
The constitution of international networks expressed in the form of binding agreements and conventions between states with migration corridors (for example, Colombia-Venezuela and Mexico-U.S.)

3.
The establishment of public policy arrangements (state-civil society) whereby social control is monitored by specialized NGOs.

4.
Organization of public awareness campaigns (discouragement of undocumented emigration because of the high risks involved, trafficking in persons, and prostitution, among other problems).

5.
Implementation of national programs to naturalize migrants (good examples are the United States with its citizenship lotteries, and Spain, which is in the process of easing up on its legal restrictions).

Lastly, we should consider that the strategy today is aimed at public policy design that encourages a culture of protection of human rights and respect for migrants and their families.

Piero Solari Zerpa

PROJUR Coordinator

Bibliography:

Destabilization of the Family: Children affected by migration. International Plan. James Gibson. 2000.

Migraciones, vulnerabilidad y políticas públicas. Impacto sobre los niños, sus familias y sus derechos. (Migration, Vulnerability, and Public Policy. Impact on Children, Their Families and Their Rights) CELADE. Juan Miguel Petit. 2003

Primer Seminario Regional Latinoamericano sobre las Migraciones y sus efectos en el niño, la mujer y la familia. (First Regional Latin American Seminar on Migration and Its Effects on Children, Women and the Family.) Columna internacional. (International Column). 1980.
La infancia migrante explotada: mercantilización y utilización política. (Exploited Migrant Children: Commercial and political use). César Manzanos Bilbao. 2002
Young Children in Complex Emergencies. Kirk Felsman

� EMBED Word.Picture.8 ���

� FILENAME * MERGEFORMAT �CP13508E07�

� EMBED Word.Document.8 \s ���

Inter-American

Children’s

Institute

� FILENAME * MERGEFORMAT �CP13485E01.DOC�

Séptimo Memorándum de entendimiento México – EEUU 2003-2004

“Una parte estratégica de la cooperación bilateral que refrendarán ambos funcionarios será fortalecer el intercambio de calificaciones en educación primaria y secundaria, a través de la utilización del Documento de Transferencia del Estudiante Migrante Binacional México-EU.

Mediante este instrumento técnico pedagógico, que se promueve en ambos territorios, se busca facilitar la incorporación inmediata de niños migrantes a las escuelas, sin ser un requisito para ello la documentación de la escuela de origen, así como a los servicios de salud, a través de la Cartilla Nacional de Vacunación.

En materia de intercambio docente, se especifica la exploración de nuevas formulas que permitan enriquecer el desarrollo profesional de los maestros, mediante el COMEXUS, a la vez de fortalecer la enseñanza del inglés como segunda lengua en nuestro país.

Otro aspecto es la promoción del desarrollo de nuevas tecnologías educativas, el intercambio de especialistas en la producción y capacitación de televisión educativa, así como de información sobre la educación a distancia.

De manera particular se impulsarán las relaciones entre Universidades Tecnológicas Nacionales y los Colegios Comunitarios de los Estados Unidos, con estándares de enseñanza que marca la Clasificación Internacional Normalizada de la Educación.

El anexo establece también incrementar la enseñanza del español en Estados Unidos y del inglés en México, que permita el conocimiento mutuo de ambas culturas, así como revisar la movilidad académica de profesores y estudiantes del nivel superior y la certificación de programas.”

�.	See Annex I, “Program, Special Meeting” CAJP/GT/TM-15/04 rev. 2.

�.	See paper in Annex II, document CAJP/GT/TM-14/04 add. 2

�.	See document presented by the Permanent Mission of Peru to the OAS in Annex II, CAJP/GT/TM-14/04 add. 7.

�.	See paper in Annex II, document CAJP/GT/TM-14/04 add. 4.

�.	See paper in Annex II, document CAJP/GT/TM-14-04 add.15.

�.	See paper in Annex II, document CAJP/GT/TM-14-04 add.16.

�.	See paper in Annex II, document CAJP/GT/TM-14-04 add.3.

�.	See documents in Annex II, CAJP/GT/TM-14/04 add. 12.

�.	See paper in Annex II, document CAJP/GT/TM-14/04 add. 9.

�.	See paper in Annex II, document CAJP/GT/TM-14/04 add. 8.

�.	See paper in Annex II, document CAJP/GT/TM-14/04 add. 5.

�.	See paper in Annex II, document CAJP/GT/TM-14/04 add. 1.

�.	See documents in Annex II, CAJP/GT/TM-14/04 add. 13.

�.	See paper in Annex II, document CAJP/GT/TM-14/04 add. 14.

�.	See paper in Annex II, document CAJP/GT/TM-14/04 add. 11.

�.	See paper in Annex II, document CAJP/GT/TM-14/04 add. 10

�.	See document presented by the Permanent Mission of Peru to the OAS in Annex II, CAJP/GT/TM-14/04 add. 7.

Head of the International Affairs Office of the National Immigration Department of Argentina.

�.	ILO “Preventing Discrimination, Exploitation and Abuse of Women Migrant Workers

�.	Ibid

�.	Ibid

�.	Dr. Emina Tudakovic

 Principal Advisor,

 International Policy Coordination,

 Citizenship and Immigration (CIC) of Canada

PAGE

_951723832.doc
[image: image1.png]bl |

_1096456106.doc
[image: image1.png]|OM International Organization for Migration
OIM Organizacion Internacional para las Migraciones

